Gaming the System How Off-the-Books Industrial Upset Emissions Cheat the Public Out of Clean Air **Environmental Integrity Project** THE ENVIRONMENTAL INTEGRITY PROJECT (EIP) is a non-profit, non-partisan organization dedicated to more effective enforcement of existing federal and state environmental laws and to the prevention of political interference with those laws. EIP's research and reports shed light on how enforcement and rulemaking affect public health. EIP also works closely with local communities seeking the enforcement of environmental laws. #### **ACKNOWLEDGEMENTS** We wish to thank the numerous people and organizations that helped us compile data and information for this report. These include Michelle Lee, Greg Gardner; Stephanie Carnes; Dan Himmelsbach; Matt Rak; Tom Franzinger; Alisa Coe; Kristina Harrell, Amy Cohen, Kenneth Kloc and the Golden Gate University Environmental Law & Justice Clinic; Beatrice Miringu, Rachael Belz and Ohio Citizen Action; Anne Rolfes, Elizabeth Miner, James Bloom, Ashley Herad and the Louisiana Bucket Brigade; Ginger Phillips and Public Citizen's Texas Office; Christine Knapp and Pennsylvania Clean Water Action; Jane Williams and California Communities Against Toxics; the American Lung Association of San Francisco & San Mateo Counties; and Communities for a Better Environment. In addition, we appreciate the help provided by numerous state and local agency staff in California, Georgia, Louisiana, Ohio, Pennsylvania, and Texas. Finally, we are grateful for the support of the Richard & Rhoda Goldman Foundation, Equal Justice Works, and the John Merk Fund without which this report would not have been possible. #### PHOTO CREDITS PAGES iii: Al Caporali, Community Labor Refinery Tracking Committee PAGE 1: Denny Larson, Refinery Reform Campaign PAGES 5: Kenneth Ford, St. Bernard Citizens for Environmental Quality PAGES 13, 19, 23, 27: Louisiana Bucket Brigade Questions and comments can be directed to Kelly Haragan at kharagan@environmentalintegrity.org 919 Eighteenth Street, NW, Suite 975 Washington, D.C. 20006 Phone (202) 296-8800 • Fax (202) 296-8822 #### 1 Overview # 5 Pollution from Upsets - 5 What Is Being Emitted? - 9 Why Does It Matter? - 11 How Can Upset Pollution Be Reduced? # 13 Failure to Regulate Upset Pollution - 13 Clean Air Act Requirements - 13 Upset Loopholes - 13 Federal Emission Limits - 14 Federal Air Permits - 15 State Implementation Plans ## 19 Failure to Monitor and Report Upset Pollution ## 23 Failure to Take Enforcement Action for Excess Upset Emissions # 27 Conclusions and Recommendations - 27 Eliminate Loopholes - 28 Improve Monitoring and Reporting - 28 Increase Enforcement - 29 Study Health Effects ## **Appendices: State Specific Analysis** - 33 Appendix A. 50-State SIP Upset Rule Summary - 37 Appendix B. California - 73 Appendix C. Georgia - 75 Appendix D. Louisiana - 109 Appendix E. Ohio - 113 Appendix F. Pennsylvania - 123 Appendix G. Texas #### LIST OF TABLES - 6 Table 1. Upset Emission Totals - 8 Table 2. Refinery Annual Upsets and Daily Production Capacity - 10 Table 3. Releases and Effects - 16 Table 4. EPA Startup, Shutdown, Malfunction Guidance Requirements - 24 Table 5. Power Failures ir pollution limits are designed to keep the air safe to breathe. Unfortunately, loopholes in the law render some of these limits virtually meaningless. Upset loopholes, in particular, allow industrial sources to pollute significantly more than the law allows. Upsets are non-routine events, such as equipment breakdowns, startup, shutdown and maintenance, at industrial facilities that cause them to emit more pollution than allowed by their permits and applicable rules.1 As the result of upsets, pollution is often routed to a flare or vented directly to the air and normal pollution controls are bypassed. Industry data show that upsets are causing air pollution in amounts above legal limits and, in some cases, far exceeding annual reported emissions. While all pollution in excess of permit or rule limits is illegal under the Clean Air Act, approximately half of the states have created loopholes that allow pollution resulting from upsets to exceed those limits. To make matters worse, many states fail to track upset pollution or to include it in state inventories used to develop pollution control plans. Our review of industry-filed reports and state rules found the following: - Upset emissions release toxic and carcinogenic chemicals that threaten the health and safety of communities already overburdened with toxic pollution. For example, the upset emissions alone from BASF in Port Arthur, Texas, make it the sixth largest emitter of butadiene and the twelfth largest emitter of benzene in the country. Benzene and butadiene are both carcinogens, and Port Arthur is already home to many of the top national sources of butadiene. - *Illegal loopholes allow upset emissions to exceed pollution limits.* Over half of the states excuse some upset emissions from compliance with pollution limits. In many of these states, facili- ties essentially get a "get-out-of-jailfree card" for upset emissions. See Appendix A. - Loopholes in the law and lack of reporting allow upset emissions to be kept off-the-books. Many states fail to accurately track the amount of pollution emitted during upsets. As a result, this pollution is kept "off-the-books" and is left out of models and plans for clearing the air.² - Annual upset emissions can actually exceed the total annual emissions a company reports to the state. Upsets result in large emissions that may or may not be included in the emissions totals facilities must report to the state every year. More than half of the 37 facilities studied had upset emissions of at least one pollutant that were 25% or more of their total reported annual emissions of that pollutant. For ten of the facilities, upset emissions of at least one pollutant actually exceeded # Hilton Kelley, Port Arthur, TX Whenever an upset takes place, you see the flares from these eighty to a hundred foot towers.... If it is night the sky is a bright orange and the strong chemical and sometimes ammonia odors burn your eyes and make you cough; many times people have to go to the hospital because of nausea, skin irritation and asthma attacks.... Whenever someone dies in Port Arthur it's usually because of cancer. We have lived with this environmental injustice for many years and the sad fact of the matter is that for years industry has known about the dangerous impact of these chemicals on the human body and yet they have operated out of compliance and dumped tons of illegal emissions on our community.... Port Arthur is home to 57,755 people with a strong sense of community and we are standing together and fighting for our kids, our elderly and our selves to have clean air. It's our God given right to have clean air. the annual emissions each facility reported to the state for that pollutant. Upset emissions of carbon monoxide (CO) from Exxon Mobil's Baton Rouge facility were almost three times its reported annual CO emissions. Four of the six natural gas plants' 2003 upset emissions of volatile organic compounds (VOCs) were greater than the total VOC emissions each plant reported to the state in 2002. The Boyd Compressor Station in San Angelo, Texas, released 50 times its total reported 2002 VOC emissions. Likewise, the one carbon black facility included in the study, the Sid Richardson Carbon facility in Borger, Texas, emitted VOCs through upsets that were 85 times its 2002 reported emissions. Upset emissions are largely avoidable. A handful of plants appear to have minimized upset emissions, thereby proving that pollution from upsets is not an inevitable product of manufacturing. Better management practices would significantly reduce upset emissions. Upsets (including malfunctions, startups, shutdowns and maintenance) frequently result in large emissions over short periods of time. The pollution includes toxics and carcinogens that can affect the health of nearby communities. Upsets are a significant problem for many areas, including rural ones, but they are a particular problem for the predominantly low-income communities of color surrounding many refinery and chemical complexes. The stories from these communities around the country are similar—from burning throats and eyes, difficulty breathing, and high asthma rates to rare cancers and high rates of hysterectomies among young women. People living near clusters of large industrial sources are told by regulatory agencies not to worry, that permits and regulations are in place to keep the air safe, but common health problems in these communities suggest something is wrong. Part of the problem is upset emissions. For example, BASF's Port Arthur facility released over 174,665 pounds of the carcinogens benzene and butadiene during upsets (including malfunctions, startups, shutdowns and maintenance) in one year. Yet, regulatory agencies rarely acknowledge the alarming magnitude of these emissions, or the fact they are often not subject to permits or regulations. Industry, primarily the refining and power companies, continues to push for "streamlined" federal air pollution permitting and "relaxed" monitoring requirements. A recent bill by Congressman Barton, which passed the U.S. House of Representatives, would effectively relax air pollution requirements for refineries in areas with high unemployment.3 Data reviewed for this report show that low income communities, like those targeted by the Barton bill, are already being exposed to high levels of toxic pollution as a result of existing loopholes in the law. "Streamlining" requirements to create additional loopholes will only increase this pollution and the harm it causes. The pollution caused by upsets is at least as harmful as "routine" pollution and should not be allowed to evade emission limits designed to protect public health. Many upsets are avoidable. Some
refineries report far fewer emissions from such events than others. If the reporting data is accurate, this means facilities are capable of reducing the number of upsets. A handful of facilities and states have begun to look more closely at upsets and the role they play in overall air quality. We hope this report will encourage EPA and additional states and facilities to do the same, and to take action to reduce the amount of pollution in the air due to these events. #### Recommendations Eliminate Loopholes: EPA should eliminate the upset exemptions and defense provisions in its permitting rules and in State Implementation Plans. In addition, EPA and states should ensure that upset emissions are considered when issuing permits, tallying annual emissions and developing pollution reduction plans. #### Improve Monitoring and Reporting: States should require facilities to utilize the best technologies available for monitoring sources of upset emissions, including flares, valves and cooling towers. They should centrally track all excess emissions, including those caused by upsets, and make this information easily accessible to the public using an electronic reporting system like that in Texas. States should require facilities to report excess emissions electronically within 24 hours, and immediately for toxics, and the public should be able to access these reports through state agency websites within 72 hours. Increase Enforcement: EPA and states should prioritize enforcement actions for illegal upset emissions. States should make penalties for upset emissions automatic, based on the amount and toxicity of the emissions, and require reductions in routine emissions to offset releases from these events. Making all excess emissions subject to regulation, enforcement and offset provides an incentive for facilities to prevent upsets and reduce air pollution. In addition, permits should require facilities to shut down once they exceed a certain number of upsets. Study Health Effects: Although communities near refinery and chemical complexes are exposed to a large volume of toxic emissions, there have been few studies of the health effects of such exposure. EPA and states should make funding these studies a priority. # What is being emitted? Upsets are a significant source of air pollution. In some cases, releases from upsets actually dwarf a facility's routine emissions. We obtained upset reports filed by 57 facilities in five states. While the reporting in several of these states was so inadequate that we could not track upset emissions, data available in two states provides a glimpse of the extent of the problem. The reported emissions from upsets (including malfunctions, startups, shutdowns and maintenance) from thirty facilities in Texas and seven facilities in Louisiana are included in Table 1. In total, these 37 facilities released at least 63,411,603 pounds of pollution as a result of upsets over a one year period.⁴ This is more than 3½ times the total pollution from all facilities in Dallas County, Texas.⁵ The facilities studied include refineries, chemical plants, gas plants and a car- bon black plant, all of which have been found to be significant sources of upsets.⁶ We tracked emissions of nitrogen oxides (NOx), sulfur dioxide (SO₂), hydrogen sulfide (H₂S), CO and VOCs—including benzene and butadiene.⁷ In sum, CO was released in the largest quantities, followed by VOCs , SO_2 , NOx, and H_2S respectively. See Figure 1. # FIGURE 1. UPSET EMISSIONS BY POLLUTANT | Facility | SO ₂ | H2S | со | NOx | Total
VOCs | Benzene | Butadiene | Total ⁸ | |--|-----------------|---------|------------|---------|---------------|---------|-----------|--------------------| | TX 2003 upsets | | | | | | | | | | Blalock Booster Station
(Garden City, TX) | 0 | 0 | 0 | 0 | 1,230,475 | 0 | 0 | 1,230,475 | | SACROC CO ₂
(Snyder, TX) | 155,082 | 12,846 | 137,277 | 39,520 | 1,368,913 | 0 | 0 | 1,713,638 | | Welch CO2 Gas
(Welch, TX) | 213,910 | 2,319 | 17,245 | 2,011 | 17,029 | 0 | 0 | 252,514 | | Boyd Compressor
Station
(San Angelo, TX) | 0 | 0 | 0 | 0 | 3,550,022 | 2,792 | 0 | 3,550,022 | | Goldsmith Gas Plant
(Goldsmith, TX) | 3,262,402 | 79,929 | 164,718 | 42,678 | 3,363,410 | 0 | 0 | 6,913,137 | | Wasson CO2 Removal
(Denver City, TX) | 384,612 | 4,162 | 184,077 | 25,677 | 142,183 | 0 | 0 | 740,711 | | BASF (Port Arthur, TX) | 1,776 | 0 | 570,789 | 134,114 | 1,523,983 | 91,274 | 83,391 | 2,230,662 | | BP Plant B
(Texas City, TX) | 6,000 | 0 | 1,166 | 1,111 | 50,199 | 15,250 | 30 | 58,476 | | Dow (Freeport, TX) | 8 | 12 | 309,036 | 52,730 | 781,597 | 11,173 | 8,109 | 1,143,384 | | Equistar
(Channelview, TX) | 0 | 0 | 173,117 | 23,804 | 271,544 | 14,233 | 17,663 | 468,465 | | Equistar
(Deer Park, TX) | 0 | 0 | 52,643 | 10,055 | 97,944 | 231 | 926 | 160,642 | | Equistar Chocolate
Bayou (Alvin, TX) | 0 | 0 | 101,286 | 14,085 | 132,734 | 4,435 | 10,106 | 248,105 | | Exxon Chemical (Baytown, TX) | 41,094 | 448 | 8,204 | 982 | 13,333 | 8 | 8 | 64,061 | | Exxon Olefins
(Baytown, TX) | 0 | 0 | 47,615 | 4,814 | 22,080 | 380 | 3,946 | 74,509 | | Huntsman (Port
Neches, TX) | 19 | 0 | 92,036 | 7,135 | 452,320 | 577 | 9,286 | 551,510 | | Huntsman
Petrochemical
(Odessa, TX) | 0 | 0 | 15,675 | 6,752 | 358,734 | 3,797 | 2,369 | 381,161 | | Sid Richardson Carbon
(Borger, TX) | 0 | 309,170 | 11,691,373 | 1,801 | 461,523 | 0 | 0 | 12,463,867 | | Atofina
(Port Arthur, TX) | 5,012,808 | 95,983 | 43,323 | 16,808 | 24,600 | 443 | 0 | 5,193,523 | | BP Products North
America
(Texas City, TX) | 219,857 | 6,721 | 498,955 | 18,952 | 294,206 | 6,650 | 313 | 1,038,691 | | Citgo East
(Corpus Christi, TX) | 73,252 | 230 | 465,904 | 3,554 | 42,930 | 7,920 | 0 | 585,870 | | Exxon (Baytown, TX) | 598,756 | 6,821 | 591,139 | 57,613 | 188,538 | 202 | 311 | 1,442,867 | | Exxon Refinery
(Beaumont, TX) | 247,846 | 3,945 | 695,345 | 6,863 | 346,541 | 16 | 19 | 1,300,540 | | Flint Hills West
(Corpus Christi, TX) | 84,803 | 2,967 | 260,516 | 1,717 | 37,156 | 364 | 0 | 387,159 | | Facility | SO ₂ | H ₂ S | со | NOx | Total
VOCs | Benzene | Butadiene | Total ⁸ | |---|-----------------|------------------|------------|----------------|---------------|---------|-----------|--------------------| | Flint Hills East (Corpus
Christi, TX) | 36,495 | 0 | 10,780 | 6,804 | 3,800 | 5 | 30 | 57,879 | | Motiva
(Port Arthur, TX) | 97,871 | 2,764 | 10,688 | 12,735 | 390,852 | 15 | 453 | 514,910 | | Phillips 66 (Borger, TX) | 243,756 | 1,757 | 252,401 | 47,524 | 80,517 | 1,488 | 0 | 625,955 | | Premcor
(Port Arthur, TX) | 407,486 | 4,739 | 15,088 | 10,910 | 56,706 | 2,094 | 0 | 494,929 | | Valero East
(Corpus Christi, TX) | 455,990 | 4,546 | 29,246 | 3,293 | 31,524 | 76 | 0 | 524,599 | | Valero West
(Corpus Christi, TX) | 613,268 | 6,515 | 118,232 | 39,154 | 52,974 | 45 | 0 | 830,143 | | Western Refinery
(El Paso, TX) | 141,196 | 1,541 | 411 | 487 | 8,518 | 200 | 0 | 152,153 | | | | | LA 2001/20 | o2 avg. upsets | | | | | | Murphy Oil
(Meraux, LA) | 135,716 | 28 | 165,782 | 23,030 | 26,082 | 0 | 0 | 350,638 | | Exxon Mobil
(Baton Rouge, LA) | 1,435,604 | 3,223 | 13,381,005 | 163,054 | 122,778 | 567 | 289 | 15,105,664 | | Chalmette Refinery
(Chalmette, LA) | 1,050,746 | 2,632 | 10,880 | 8,276 | 294,298 | 1,393 | 0 | 1,366,831 | | Citgo
(Lake Charles, LA) | 351,406 | 3,181 | 380 | 1,750 | 72,088 | 592 | 0 | 428,805 | | Motiva (Norco, LA) | 25,086 | 194 | 44,456 | 153,263 | 36,286 | 187 | 417 | 259,285 | | Exxon Mobil Chemical
(Baton Rouge, LA) | 13,173 | 35 | 61,621 | 34,304 | 112,745 | 176 | 756 | 221,877 | | Shell Chemical
(Norco, LA) | 98,395 | 0 | 2,049 | 47,320 | 136,183 | 553 | 4,332 | 283,946 | | | | | | | | | | | | TOTALS | 15,408,412 | 556,708 | 30,224,459 | 1,024,681 | 16,197,344 | 167,133 | 142,754 | 63,411,603 | While refineries and chemical plants are the most notorious upsetters, and likely release the most toxic emissions in the closest proximity to large populations, the gas plants released an alarming amount of VOCs during upsets. **Natural Gas Plants:** The six gas plants included in our review reported a total of 9,672,032 pounds of excess VOCs during upsets in 2003. Four of the gas plants also released significant quantities of SO_2 . To help gauge the magnitude of these upset emissions, we compared them to the total annual emissions reported by each facility to the Texas emission inventory. The SACROC CO2 plant's VOC upset emissions were 163 times the total annual VOCs it reported to the Texas emission inventory. The Blalock Booster Station's VOC upset emissions were more than 35 times the annual VOC emissions it reported to the emission inventory and Boyd Compressor Station's VOC upset emissions were almost 50 times the annual VOC emissions it reported to the emission inventory. See Figure 2. Gas plants are obviously not including all of their upset emissions in the total annual emissions they report to the emission inventory. This leaves the state #### FIGURE 2. NATURAL GAS PLANT UPSETS with faulty information on which to base its air pollution control plans. **Refineries:** The refineries included in the study released significant amounts of SO₂, CO and VOCs during upsets. Of 18 refineries, ten had annual upset releases of at least one pollutant amounting to more than one-quarter of their emission inventory annual totals for that pollutant. The Atofina Port Arthur facility's SO_2 upset emissions were 2 ½ times the total SO_2 emissions it reported to the Texas emission inventory. Likewise, the Exxon Mobil refinery in Baton Rouge, Louisiana, had upset emissions of CO that were almost three times the CO emissions it reported TABLE 2: REFINERY ANNUAL UPSETS AND DAILY PRODUCTION CAPACITY | Refinery ¹² | Total Emissions from
Upsets | Production Capacity
(barrels per day)
 |--|--------------------------------|--| | Western Refinery – El Paso, TX | 152,153 | 90,000 | | Valero (East & West) — Corpus Christi, TX | 1,354,742 | 134,000 | | Premcor – Port Arthur, TX | 494,929 | 255,000 | | Phillips 66 – Borger, TX | 625,955 | 143,800 | | Murphy Oil USA – Meraux, LA | 350,638 | 95,000 | | Motiva – Port Arthur, TX | 514,910 | 250,000 | | Motiva – Norco, LA | 259,285 | 219,700 | | Flint Hills (East & West) – Corpus Christi, TX | 445,038 | 259,980 | | Exxon Mobile – Baton Rouge, LA | 15,105,664 | 491,500 | | Exxon Refinery – Beaumont, TX | 1,300,540 | 348,500 | | Exxon – Baytown, TX | 1,442,867 | 523,000 | | Citgo – Lake Charles, LA | 428,805 | 324,300 | | Chalmette Refinery – Chalmette, LA | 1,366,831 | 182,500 | | BP Products North America – Texas City, TX | 1,038,691 | 437,000 | | Atofina – Port Arthur, TX | 5,193,523 | 175,068 | to the Louisiana emission inventory. Table 2 shows total reported annual upset emissions and daily refinery capacity for the refineries studied. Atofina, which is one of the smaller refineries included in the study, had the second highest total upset emissions. **Chemical Plants:** The chemical plants in the study released significant quantities of VOCs and CO during upsets. The largest source of total benzene and butadiene upset emissions was BASF in Port Arthur, Texas. That facility alone released 91,274 pounds of benzene and 83,391 pounds of butadiene in upsets in 2003. This compares to 2002 reported emissions totals for benzene and butadiene of 13,800 pounds and 133,900 pounds, respectively. 13 Shell Chemical in Norco, Louisiana, reported releasing over 2,000 pounds of butadiene in one upset event. and more than 1,517 pounds of butadiene during another event. Carbon Black Plant: The one carbon black plant included in our review, the Sid Richardson Carbon facility, released 461,523 pounds of VOCs and 11,691,373 pounds of CO during upsets in 2003. These upset releases were more than 85 times the total VOC emissions the facility reported to the emissions inventory and almost eight times the total CO emissions reported. # Why does it matter? #### Health and Environmental Effects The pollutants emitted during upsets can cause significant adverse health and environmental effects. They contribute to ozone formation, cause cancer, aggravate respiratory conditions and cause neurological and reproductive problems. See Table 3. Because facilities like refineries and chemical plants are often clustered together, neighboring communities are subject to cumulative upset emissions. Toxic emissions are therefore of particular concern. Complaints by local community members, including reports of nausea, burning eyes and throat, difficulty breathing, and cancer clusters, are consistent with exposure to toxic emissions. Just 37 of the facilities studied for this report released more than 167,133 extra pounds of benzene and 142,754 extra pounds of butadiene during one year's worth of upsets. Both benzene and butadiene are carcinogens associated with cancers including leukemia. Benzene is ranked by EPA as one of two chemicals posing the greatest national cancer risk. Butadiene is listed by EPA as one of the two most significant probable carcinogens contributing to regional cancer risk.¹⁴ Despite the clear toxicity of upset emissions, few health studies have been conducted in communities most affected by this pollution. Some communities around refinery and chemical complexes # Shonda Lee, New Sarpy, LA near Valero It's at night that the flare blows, when we're sleeping. The rumbling, the noise. I hear it so clear at night. Especially at 2 or 3 in the morning, when we're really trying to sleep to get up for the next day.... My daughter wakes up in the middle of the night because she's afraid. She even had a nightmare the other night. She dreamed the other night that the refinery just blew up. "Mama I dreamed that those places just blew up and our house, our house was blown." Her sleeping pattern is irregular now, and that's bad on school. It's really breaking our hearts. It has taken a toll health wise, I truly believe. The smell. Yesterday was so disgusting, yesterday I was in the car... and the smell was so awful, we were sick to our stomachs. We left New Sarpy and felt much better. We got back here and we were sick again. This is no lie, sometimes the smell is so bad I hang out of my door and throw up. #### TABLE 3: RELEASES AND EFFECTS | | Releases | VOCs | SO ₂ | NO ₂ | со | H₂S | Toxic Air
Pollutants | |-----------------------|---|----------|-----------------|-----------------|----|-----|-------------------------| | | Reacts with other chemicals to create particulate pollution that can cause respiratory illness, aggravation of heart conditions and asthma, permanent lung damage, and premature death. | | + | + | | | | | N | Aggravates respiratory conditions. | | | | | + | | | Human Health Effects | Reacts with other chemicals leading to ground-level ozone and smog, which can trigger respiratory problems. | + | | + | | | | | ın Hea | Can cause health problems such as cancer. | * | | | | | + | | Huma | Can cause reproductive, neurological, developmental, respiratory, immune system, and other health problems. | | | | | | + | | | Reacts with common organic chemicals forming toxins that may cause bio-mutations. | | | + | | | | | | Affects cardiovascular system and can cause problems within the central nervous system. | | | | | + | | | | Causes haze that can migrate to sensitive areas such as National Parks. | + | + | + | + | | | | ects | Contributes to formation of acid rain, which damages crops, trees, and buildings; and increases acidity in soils, lakes, and streams. | | + | + | | + | | | ental Eff | Contributes to the formation of ground-level ozone, which harms vegetation. | + | | | + | | | | Environmental Effects | Contributes to global warming, which leads to rising sea levels and other adverse changes to plant and animal habitat. | | | + | | | | | Ā | Causes environmental hazards, including concentration of toxic chemicals (e.g., mercury) up the food chain. | | | | | | + | | | Settles on ground and water, acidifying streams and lakes, damaging forests and farm crops, and depleting soil nutrients. | | + | | | | | SOURCE: EPA Office of Inspector General, "EPA Needs to Improve Tracking of National Petroleum Refinery Program Progress and Impacts" (June 22, 2004), Appendix D. Note: many VOCs are toxic air pollutants. have compiled their own health surveys that clearly indicate something is wrong. Research into the long and short-term effects of the toxic soup that is emitted from many refining and chemical companies is desperately needed.¹⁵ ### Financial Effects The adverse health effects likely caused by upset pollution cost states, as well as individuals, in terms of increased hospitalizations, lost work days and children with health problems and learning difficulties. In addition, the failure to regulate upset emissions costs many states significant revenue. States normally require facilities to pay emission fees based on the amount of pollution emitted. Because facilities often underestimate or fail to report upset emissions, they avoid paying the full fees owed the state. Almost half of the states that responded to our survey said they either do not collect fees for upsets, or only sometimes collect fees for upsets. See Appendix A. This lost revenue is money that could be used to provide health clinics, medical services and health studies in the communities most affected by upset emissions. # How Can Upset Emissions Be Reduced? Upset emissions are not inevitable. Our review of upset data shows that some facilities have significantly fewer upsets than others. Table 2, comparing refinery upset emissions to production capacity at refineries, shows that bigger facilities are not necessarily responsible for greater upsets. A combination of better management practices, adequate staffing and improved technologies could significantly reduce upset emissions. A 2001 study by the state of Texas found that much upset pollution was due to the lack of best management practices. ¹⁶ Facilities can do a number of things to reduce such emissions. The most obvious is to conduct a thorough root cause analysis for each upset event. This analysis helps facilities identify why upsets are occurring and what can be done to prevent them. In addition, improved technologies could limit upset emissions. For example, refineries can recycle their gases with a vapor recovery system rather than flare them. Flares should only be used in true emergencies, not as a regular system for disposing of gases or "off-spec" product. Installing adequate compressor and sulfur recovery unit capacity, and ensuring there are adequate back-up systems for these units, would likely significantly reduce upsets. Likewise, facilities should be required to have adequate back-up power supplies to prevent upsets during power outages. These back-up supplies should be fueled by clean fuels, not diesel. Without adequate staffing, accidents are more likely. Refinery production and capacity has increased over the past ten years, while the number of people employed in the refining sector has declined.¹⁷ Employment numbers for the chemical industry have also declined.¹⁸ Facilities should ensure that they have adequate staffing to operate safely. Finally, laws that require upset emissions to be included in pollution limits will force the development of technologies to better control these emissions. For example, Texas' rules include a cap on total VOC emissions in the Houston/Galveston area. The current rules exempt upset emissions from the cap, but Texas has
proposed new rules that would generally require upset emissions to be included in the cap. 19 Requiring facilities in Houston and Galveston to count upsets against their VOC limits will likely spur creative solutions for preventing upsets. egulations and permit limits, no matter how stringent, cannot clear the air if sources continue to emit extra pollution through loopholes in the law. Loopholes, which grant facilities a free pass for excess emissions labeled as upsets, provide little incentive for industry to prevent upsets, and make it difficult for regulators to keep air pollution below harmful levels. # **Clean Air Act Requirements** The federal Clean Air Act mandates continuous compliance with its pollution limits.²⁰ It does not provide general exceptions for excess pollution due to upsets, but instead requires that any exceedance of a federal air pollution limit be treated as a violation subject to enforcement. The Clean Air Act requires states to adopt and enforce emission limits at least as stringent as those in federal and EPA approved state rules.²¹ In addition, states must have the authority to collect penalties of at least \$10,000 per day for each violation of a federal air pollution limit.²² #### **Upset Loopholes** Despite the Clean Air Act's requirement for continuous compliance, EPA's rules and policy have created numerous loopholes that allow emissions during upsets to exceed pollution limits. ²³ Three of the loopholes that can excuse or limit enforcement for excess emissions caused by upsets are discussed below. #### Loopholes in Federal Emission Limits The Clean Air Act requires EPA to set New Source Performance Standards (NSPS) and National Emission Standards for Hazardous Air Pollutants (NESHAPS). NSPS applies to types of sources that EPA has determined "cause(s), or contribute(s) significantly to, air pollution which may reasonably be anticipated to endanger public health or welfare."²⁴ NESHAPs apply to certain categories of sources that emit air toxics that are known or suspected of causing cancer or other serious health effects.²⁵ EPA's NSPS and NESHAP rules include general exemptions for excess emissions caused by upsets. For example, while sources subject to a NESHAP must develop and comply with a plan to ensure operation "in a manner consistent with safety and good air pollution control practices for minimizing emissions" during upsets, they are generally exempt from the NESHAPs' emission limits during upsets.²⁶ The rules state: The . . . standards set forth in this part shall apply at all times *except during periods of startup, shutdown, and malfunction*, and as otherwise specified in an applicable subpart.²⁷ Likewise, the NSPS rules generally provide that excess emissions during startup, shutdown and malfunction are not violations of the pollution limit, unless otherwise specified in a particular standard.²⁸ These rules apply to pollutants that Congress and EPA have determined can harm human health. EPA's exemption of these pollutants from compliance with emission limits during upsets does not "provide an ample margin of safety to protect public health" as required by the law.²⁹ EPA should review and revise its standards, taking into consideration the health impacts of pollution caused by upsets.³⁰ #### Loopholes in Federal Air Permits Additional loopholes allow upset emissions to exceed limits in federal air permits. The Clean Air Act includes two basic permitting programs, New Source Review (NSR) and Title V. #### **NEW SOURCE REVIEW** NSR requires preconstruction permits for major new facilities and for emission-increasing changes at major facilities. Whether or not a source is major is determined by the amount of pollution a facility has the potential to emit. EPA has clearly stated that regular startup, shut-down and maintenance emissions should be counted towards a facility's potential to emit and should be subject to permit limits. ³¹ Despite this requirement, they often are not. For example, Texas' rules include a provision allowing some startup, shutdown and maintenance emissions to be kept off-permit.³² Not counting these regular startup, shutdown and maintenance emissions in determining whether a facility is major may allow a facility to illegally avoid federal NSR permitting and associated requirements for: (1) good design and operation, including the use of best available control technologies, (2) studies of off-property impacts, including health impacts, and (3) reductions in pollution to "offset" any pollution increases. Similarly, keeping regular startup, shutdown and maintenance emissions "off-permit" means that these emissions are not subject to pollution limits included in permits. EPA has approved an Alabama rule expressly exempting sources from compliance with permit limits during upsets. It states: The Director may, in the Air Permit, exempt on a case by case basis any exceedances of emission limits which cannot reasonably be avoided, such as during periods of start-up, shut-down or load change.³³ The Clean Air Act requires facilities to obtain NSR permits to help keep pollution within safe levels and to ensure that new pollution control technologies continue to be developed. EPA should eliminate state SIP provisions that allow upsets to evade NSR requirements and thwart these goals. #### TITLE V Title V of the Clean Air Act requires major sources to obtain operating permits that list all of the federal air pollution control requirements applicable to a facility. These applicable requirements include NSR permit terms, SIP requirements and federal regulations. The intent of the permit is to locate in one document all of a facility's applicable requirements and to assure compliance with those requirements. EPA has included in its rules a provision that allows Title V permits to exempt excess emissions from compliance with technology-based limits if the source can show the emissions were caused by an "emergency."³⁴ Because the law does not allow EPA to create Title V permit terms that alter applicable requirements, this emergency provision is illegal. Title V permits are supposed to be a tool for ensuring compliance with Clean Air Act requirements, not for creating excuses for noncompliance. Furthermore, it is simply one more vaguely defined loophole on top of all of the other loopholes already included in applicable requirements. #### Loopholes in State Implementation Plans In addition to setting certain emission limits and overseeing state permitting programs, the Clean Air Act requires EPA to review and approve or disapprove State Implementation Plans (SIPs). SIPs are state-specific plans to bring state air pollution levels below federal health-based air quality standards, known as National Ambient Air Quality Standards, and to make sure they stay there. States are required to submit these plans, along with modeling demonstrating that they will work, to EPA for approval. The plans include permitting requirements and state emission limits. EPA's policy is that states cannot adopt SIP rules that generally exempt upsets from compliance with legal limits because such rules would violate the Clean Air Act. There are several loopholes, however, through which EPA has allowed states to evade this general policy. Further, EPA has turned a blind eye while states have abused the loopholes and allowed far broader exemptions than EPA's policy allows. Three of these loopholes are discussed below. #### FACILITY-SPECIFIC VARIANCES States must prove that their SIPs will keep air pollution within legal limits. States are largely free, however, to choose the methods they will use to reduce pollution. A state can, therefore, ask EPA to amend its SIP as long as the state proves that, under the revised SIP, pollution will still meet legal limits. Contrary to these requirements, EPA has allowed states to amend their SIPs without EPA approval by allowing states to grant facility-specific variances from compliance with SIP emission limits. The variances do not require a demonstration that, in light of the emissions authorized by the variance, the state SIP will still keep air pollution below legal limits. Nor is EPA approval required before the variance can take effect. For example, the Louisiana SIP includes a variance provision that allows the state to exempt facilities from compliance with SIP and other requirements without EPA approval and without a demonstration that the SIP will continue to comply with Clean Air Act requirements. To qualify, a facility must simply show that compliance with a rule "would cause undue hardship, would be unreasonable, impractical or not feasible under the circumstances."35 Louisiana frequently grants variances that exempt upset emissions from compliance with legal limits. Similarly, EPA has approved a California variance that allows the South Coast Air Quality Management District to grant variances from federal requirements without individual EPA approval.³⁶ #### WAIVER OF PENALTIES While EPA does not, theoretically, allow state SIP rules to exempt upsets from compliance, it has adopted a policy allowing state rules to immunize certain upset emissions from monetary penalties. In other words, while excess emissions are still violations of the law, states can adopt rules guaranteeing industry that it cannot be required to pay monetary penalties for certain excess emissions. EPA's Startup, Shutdown, Malfunction guidance, issued in 1983 and reaffirmed in 1999 and 2001, lays out conditions that states must require facilities to prove in order to qualify for this waiver of penalties. 37 These conditions are listed in Table 4. State rules may not waive penalties for upset emissions in areas where a single source or small group of sources has the potential to cause an exceedance of health-based, ambient air quality standards and may not excuse violations of federally promulgated standards. In spite of these limits, EPA's guidance conflicts with the
Clean Air Act requirement that states have the authority to recover penalties for each violation of federal standards.³⁸ Even more problematic than the guidance itself, however, is the fact that EPA has approved numerous SIP upset provisions that are far broader than those authorized by its own guidance. In 1999 EPA noted: A recent review of SIPs suggests that several contain provisions that appear # TABLE 4: EPA'S STARTUP, SHUTDOWN & MALFUNCTION GUIDANCE REQUIREMENTS | For Malfunctions | For Startup and Shutdown | |--|--| | The excess emissions were caused by sudden, unavoidable breakdown of technology beyond the control of the owner/operator. | The periods of excess emissions were short and infrequent and could not have been prevented through careful planning and design. | | The excess emissions did not stem from any activity or event that could have been foreseen and avoided, or planned for. | The excess emissions were not part of a recurring pattern indicative of inadequate design, operation or maintenance. | | The excess emissions could not have been avoidable by better operation and maintenance practices. | If excess emissions were caused by an intentional diversion of control equipment, that diversion must have been unavoidable to prevent loss of life, personal injury, or severe property damage. | | The excess emissions were minimized to the extent practicable using air pollution control equipment or processes consistent with good practices. | At all times, the facility must have been operated in a manner consistent with good practice for minimizing emissions. | | Repairs were made in an expeditious fashion, including the use of off-shift labor and overtime. | The frequency and duration of operation in startup or shutdown mode must have been minimized to the extent practicable. | | Emissions were minimized, both in terms of quantity of emissions and duration of the event, to the extent practicable. | All possible steps must have been taken to minimize the impact of the excess emissions on ambient air quality. | | All possible steps were taken to minimize the impact of the excess emissions on ambient air quality. | All emission monitoring systems must have been kept in operation if at all possible. | | All emissions monitoring systems were kept in operation if at all possible. | The owner/operator's actions during the period of excess emissions must have been documented by a properly signed, contemporaneous logs or other relevant evidence. | | The owner/operator's response to the excess emissions was documented by properly signed, contemporaneous operating logs, or other relevant evidence. | The owner/operator properly and promptly notified the appropriate regulatory authority. | | The excess emissions were not part of a recurring pattern indicative of inadequate design, operation or maintenance. | | | The owner/operator properly and promptly notified the appropriate regulatory authority. | | to be inconsistent with this policy, either because they were inadvertently approved after EPA issued the 1982–1983 guidance or because they were part of the SIP at the time and have never been removed.³⁹ It has been five years since EPA's acknowledgement of this problem, yet many illegal provisions remain in state SIPs. Our review found at least 29 illegal state upset provisions in SIPs. See Appendix A. A detailed analysis of SIP upsets provisions in two California air districts, as well as Georgia, Louisiana, Ohio, Pennsylvania and Texas is included in Appendices B through G. Common flaws run through many of these SIP provisions, including the following: - The rules exempt upset emissions from compliance with pollution limits: Over half of state SIPs allow some upset emissions to exceed air pollution limits by exempting the emissions from compliance with the federal law. This clearly violates EPA's guidance, which states "any provision that allows for an automatic exemption for excess emissions is prohibited."40 According to the guidance, state SIPs may, at most, grant a waiver of penalties for excess upset emissions. The excess emissions remain a violation, and EPA, states and citizens must remain free to bring their own enforcement actions. - The rules apply to violations of healthbased limits and federal standards: Many SIP upset provisions apply broadly to exceedances caused by upsets, including exceedances of healthbased limits and federal standards, such as federal permit limits. Very few - of the provisions reviewed expressly prohibit the defense or exemption from applying to federal based limits. - The rules apply to excess emissions caused by planned maintenance: Maintenance is a regular part of doing business at an industrial facility, and excess emissions that occur during maintenance do not qualify for a defense. If These emissions should be included in facility permits. Despite this, a number of the provisions reviewed excuse excess emissions during planned maintenance. Based on our analysis, at least 50 percent of state SIPs include upset provisions violating both the Clean Air Act and EPA's guidance. These provisions often exempt upset emissions from compliance with pollution limits and allow industry to emit millions of pounds of additional pollution with impunity. #### Conclusion EPA has approved numerous loopholes that allow emissions during upsets to exceed otherwise applicable limits. These upsets create extra pollution for which there is a health, environmental, social and economic cost. Upsets are avoidable with better management practices. Facilities have little incentive, however, to invest in better management practices and pollution controls if there is no penalty for excess emissions resulting from upsets. EPA and states should remove all legal and regulatory provisions that provide general exemptions or defenses for upset emissions. he large number of loopholes in the law makes it difficult to track how much pollution is really being emitted during upsets. This problem is exacerbated by the fact that states do not require adequate monitoring or reporting of upset emissions. As a result, states do not have adequate and timely data about pollution levels and community members cannot get information about emissions that may be harmful to their health. # Monitoring Like most air pollution, upset emissions are usually not monitored. Instead, facilities estimate the amount of pollution emitted during upsets. These estimates are often based on one-time tests conducted when a facility began operation (which may have been long ago), calculation methods developed by EPA, and/or manufacturer's specifications regarding the efficiency of a piece of equipment. Upset emissions are significantly underestimated. ⁴² The U.S. General Accounting Office, the U.S. House of Representatives Committee on Government Reform (Minority Staff, Special Investigations Division) and the EPA's Office of Inspector General have all concluded that EPA's calculation methods, called "emission factors," are unreliable and do not accurately predict emissions from a particular facility. ⁴³ In addition, one-time tests are usually performed under ideal operating conditions and do not reflect true emission levels. Studies from several states have shown that there is more VOC pollution in the air than there should be based on industry's reported VOC emissions. ⁴⁴ The underreporting of upset emissions, particularly those from flares, cooling towers and leaks, is likely a part of this problem. ⁴⁵ Existing monitoring technologies would improve the accuracy of upset emission estimates. For example, portable optical gas imaging devices have been found to be effective at finding emissions from broken valves or pipes. Open-path UV monitors have been effective at measuring VOC emissions at refineries and chemical plants. ⁴⁶ Several state and local pollution control districts have adopted improved monitoring requirements for flares. While not as reliable as direct monitoring, regulations in California's South Coast and Bay Area Air Quality Management Districts do require monitoring that is significantly more detailed than that required by other states. These rules include requirements for flow monitoring and, in the Bay Area, video monitoring of flares. 47 Industrial facilities should be required to use the best monitoring technologies available for monitoring upsets. Without such monitoring, it will be impossible to know the true magnitude of air pollution from these facilities and to adequately account for these emissions in clean air plans and local health studies. # Reporting Given the magnitude of upset emissions, and their frequently toxic nature, it is important that affected communities have quick access to information regarding what is being emitted during upsets and what actions they may need to take to protect their health. We spent over six months gathering data on upset emissions from facilities in California, Louisiana, Ohio, Pennsylvania and Texas. #### State Reporting Louisiana and Texas have centralized excess emission reporting systems that allowed us to track excess emissions for particular facilities. • *Texas:* We gathered data on 30 Texas facilities. Texas has the best system for reporting upset emissions. Facilities must electronically report all excess emissions exceeding a reportable quantity to the Texas emission event database within 24 hours.48 Those reports are made available to the public on the Texas Commission on Environmental Quality's website within days after the upset. 49 Any corrections or updates to the reports must be filed within two weeks and those corrections are
reflected in the online database. Texas' database could be improved, however, by requiring reports of toxic emissions more rapidly, by including excess emissions below the reportable quantity in the online database when they are reported, and by allowing access to rolling annual totals of facility upset emissions. The Texas facilities included in our study released 45,394,557 pounds of excess pollution during upsets in 2003. Detailed information regarding Texas' upset laws, as well as facility-specific data, is included in Appendix G. • Louisiana: We gathered data on seven Louisiana refineries and chemical plants. Louisiana requires the reporting of all excess emissions. While these reports were only available in hard copy, they were generally accessible in the file room. Additionally, most of the reports included the required quantification of emissions. It is impossible for us to determine whether facilities were accurately reporting all upsets. The Louisiana records, however, appeared complete enough for us to total facility upset emissions. During 2001 and 2002, the seven facilities studied collectively released an average of 18,017,046 pounds of pollution per year from upsets. Detailed information regarding Louisiana's upset laws and reports, as well as data on emissions from specific facilities, is included in Appendix D. While state agency file room staff in California, Ohio and Pennsylvania were helpful, we were simply not able to obtain reliable data regarding the amount of excess pollution emitted by particular facilities in those states. - California: We gathered data on eight California refineries, three in the Bay Area and five in Southern California. California has reporting systems for excess emissions, but reports that were available frequently did not quantify excess emissions. Some reports merely stated that pollution exceeded applicable limits and some included emission rates, rather than the total pollution releases. The Bay Area Air Quality Management District also withheld many reports that contained emission data because they were being reviewed by the legal division. It was, therefore, not possible to gain an accurate picture of upset emissions at California facilities. Detailed information regarding California's upsets laws, as well as data on the specific facilities included in our study, is in Appendix B. - Ohio: We gathered data on ten Ohio refineries and chemical plants. Ohio does not have a central reporting system for excess emissions. The files we were able to obtain suggest that many facilities are simply not reporting upsets in Ohio. In addition, those facilities that did file upset reports often did not include the amount of pollution released due to the upsets. Approximately two-thirds of the reports failed to specifically quantify emissions. As a result, we were not able to tally upset emissions for Ohio facilities. Detailed information regarding Ohio's upset laws and reports, as well as a sample spreadsheet showing the lack of data available regarding upset emissions, is included in Appendix E. • Pennsylvania: We gathered data on two Pennsylvania refineries. Pennsylvania does not have a central reporting system for upsets. Many of the upset reports reviewed did not quantify the amount of pollution released. In addition, many failed to include any emissions of certain pollutants. We were not, therefore, able to determine the amount of pollution emitted by the Pennsylvania facilities during upsets. Detailed information regarding Pennsylvania's upset laws and reports, and a sample spreadsheet showing the lack of data available, is included in Appendix F. While most states have some sort of reporting system for upset emissions, as is required by EPA's Startup, Shutdown and Malfunction guidance, the reporting systems vary significantly in terms of what must be reported and how quickly it must be reported. See Appendix A. # Federal Reporting In addition to state reporting rules, federal law requires that anyone who releases a hazardous substance in amounts exceeding certain thresholds must report the release to the National Response Center (NRC) and the Local Emergency Planning Committee. The NRC then posts those reports to its publicly accessible website. The Clean Air Act also requires facilities to "promptly" notify the state or local permitting authority of all violations of federal air pollution standards. While these reporting requirements should result in reliable data regarding upset emissions, in reality, they do not. Local Emergency Planning Committees sometimes take months to respond to requests for information, and often keep records of releases for only one year. The NRC database is extremely difficult to use and often contains information that is different from what is included in state records for the same upset. For example, a search of the NRC website for releases at BASF Fina Petrochemical in Port Arthur, Texas, found that 20 releases, which appeared to be above the federal reporting threshold, were missing. These releases were reported to the state of Texas. In addition, at least five events reported in the NRC database included different information from that included in the reports filed to Texas for the same event. Likewise, the Clean Air Act Title V requirement that deviations be reported promptly, while beneficial, does not specifically require facilities to report the amount of pollution caused by their violation of the law. Instead, facilities generally just report that they exceeded a permit or rule limit. These problems with the federal and state reporting system prevent the public from obtaining accurate information regarding excess emissions, including emissions of hazardous pollutants. Due to problems with the federal online database, and to the lack of specificity in Title V reports regarding upset emissions, it is difficult to determine from federal reports how much pollution is being released during upsets. #### **Conclusion** Improved monitoring and reporting of upsets would serve multiple purposes. States would be more confident in the emissions estimates reported by industry and would be better equipped to develop pollution reduction plans. The public, particularly communities near industrial facilities, would be able to determine quickly whether upsets—which they often see, hear and smell-are creating a health hazard or are merely a nuisance. Every state should require a centralized electronic reporting system, like Texas', for all excess emissions. Facilities should be required to report most excess emissions within 24 hours and all toxic emissions immediately. These reports should be made available to the public through a state agency website as soon as possible, at least within 72 hours. Facilities can file follow-up reports within two weeks to correct and supplement the initial reports as necessary. oth EPA and states fail to take adequate enforcement action for upset emissions. In general, enforcement at the types of facilities responsible for large numbers of upsets has declined in recent years. Research by the Fort Worth Star Telegram found that Notices of Violation for refineries have fallen by 52% since 2001, while formal enforcement actions have fallen by 68%.⁵³ While budget shortfalls and changing political priorities are part of the reason for this drop, loopholes in the law make it more difficult to bring enforcement actions. Often, only the facility has the information necessary to determine whether or not its excess emissions meet the requirements for an upset defense. As a result, states frequently assume that exceedances reported as upsets qualify for a defense. Out of 7,520 total reported excess emission events in Texas for 2003, Texas issued only 165 notices of violation and only 30 notices of enforcement.⁵⁴ Many upset reports do not include enough data to explain the root causes of upset events. The abbreviated explanations that Texas and Louisiana companies are required to provide, however, demonstrate that companies are reporting excess emissions that do not qualify for a defense and should result in enforcement action. Many of these excess emissions fall into one of the three following categories: (1) emissions due to non-technological failures, (2) emissions due to foreseeable and preventable causes, and (3) maintenance emissions. # Non-technological Failures EPA's guidance states that, to qualify for a defense, malfunctions must have been caused by "sudden, unavoidable breakdowns of technology, beyond the control of the owner or operator." ⁵⁵ A number of the reports reviewed, however, document excessive emissions caused by human error or other nontechnological causes. At least eleven reports by Shell Chemical's Norco facility and three reports by Exxon Mobil Chemical's Baton Rouge facility specifically listed human error as the cause. Similarly, the SACROC CO2 treatment plant in Texas reported releasing more than 100 tons of VOCs after defective product forced a shutdown of production. These events clearly do not qualify for a defense and should be subject to enforcement action. # Foreseeable/Preventable Causes EPA's guidance provides that the excess emissions must not have stemmed "from any activity or event that could have been foreseen and avoided, or planned for."56 This requirement set a very high bar that is not being enforced. In one instance, Motiva's Norco Refinery reported to Louisiana that its excess emissions were avoidable, yet the Louisiana Department of Environmental Quality's report on the July 21, 2002 upset states, "this release appears to be not preventable disregarding the facility's statement to the contrary. This release qualifies as an upset ... There are no areas of concern at this time." In addition, a number of the reports cited causes for excess emissions that were clearly foreseeable or could have been prevented by better operational and maintenance practices. For example: Power Outages:
Power interruptions were one of the most frequently cited explanations for some of the worst upsets. Occasionally, these outages occurred due to loss of power from a source outside the plant. Other power interruptions involve voltage surges, or other malfunctions of electrical components within the plant. Outages due to storms and lightning strikes caused some of the most dramatic upsets. Table 6 identifies some of the larger emission events triggered by internal or external power failures. Petrochemical plants today are largely computer controlled, and a loss of power can reverberate throughout the plant. Electrical storms, hurricanes and flooding are a fact of life, particularly on the Gulf Coast. These events are clearly foreseeable and excess emissions that result from them should not qualify for a defense. Cooling Towers: Facilities identified leaks from cooling towers as the source of some of the largest excess emissions. Just three plants—Huntsman Chemical in Port Neches, BASF-Fina in Port Arthur, and BP's Texas City refinery—together released nearly 400 tons of VOCs from cooling towers in 2003 alone. Such emissions often include large amounts of carcinogens like benzene and butadiene.⁵⁷ An October 2003 report by the Galveston-Houston Association for Smog Prevention (GHASP) found that cooling towers at fourteen area plants #### **TABLE 6: POWER FAILURES** | Facility | Cause | Emissions | |-------------------------|---|------------------------------------| | Atofina Port Arthur | Power supply from Entergy cut off | 90 tons SO2 | | Goldsmith Gas Plant | Blowout of voltage surge protector | 70 tons SO2 and VOCs | | BASF | Onsite electrical malfunction | 14 tons benzene; 11 tons butadiene | | Atofina Port Arthur | Lightening knocked out onsite power station | 1,300 tons SO2 | | Boyd Compressor Station | Storm blew down power lines | 800 tons SO2 | leaked 1,300 excess tons of VOCs into the atmosphere every year, or about half the amount of annual VOCs these fourteen plants reported to the emissions inventory. ⁵⁸ Our review of upset reports lends further support to GHASP's findings. Given the frequency of cooling tower leaks, their emissions are foreseeable and should not be excused as upsets. Compressor Malfunctions: Compressor malfunctions are endemic at petrochemical and natural gas processing plants, and occurred repeatedly at some of the facilities studied. For example: - The Wasson CO2 removal plant in Yoakum County reported malfunctions at its #1 inlet compressor on at least ten different occasions in 2003 (June 12, July 7 and 30, August 9 and 11, November 1, 11, 16, and 21 and December 3); - The Welch CO2 plant reported five malfunctions at the U201 compressor in 2003 (February 2, March 12, September 5, September 20, and December 11); - Valero's Corpus Christi Refinery (East plant) released nearly 200 tons of SO₂ as a result of repeated breakdowns of its vacuum jet compressor. These and other repeated malfunctions of the same compressors may have different causes, but their frequency warrants further investigation. Sulfur Recovery Units: Upset reports from Texas and Louisiana document numerous failures of sulfur recovery units. A breakdown at Exxon Mobil's Chalmette refinery, for example, triggered flaring that released nearly 200 tons of SO_2 in just a nine hour period. The Atofina refinery in Port Arthur dumped more than 300 tons of SO_2 after breakdowns at its sulfur recovery units in mid-June last year. Petroleum refineries strip sulfur from refinery gases in order to meet federal limits on how much sulfur is allowed in gasoline. New "clean fuels" requirements will require additional sulfur to be removed from gasoline. This removed sulfur is sent to the end of the plant for recovery because it can sometimes be recycled as a feedstock for other products. Undersized or poorly maintained sulfur recovery systems can cause this sulfur to be released into the air in local communities. Refineries should be required to have sulfur recovery units that are adequately sized and maintained to handle their workload. Excess emissions due to undersized or poorly maintained units should not be excused. #### **Maintenance Emissions** EPA's Startup, Shutdown and Malfunction guidance does not allow excess emissions from planned maintenance to qualify for a defense. Facilities must perform maintenance as a routine part of doing business. Emissions from maintenance should, therefore, be included in facility permits and should be subject to best available pollution controls. Texas and Louisiana plants, however, frequently report substantial excess emissions from maintenance activities. The emissions during these events were typically flared or even vented to the atmosphere in lieu of the more stringent pollution controls required during normal operations. For example, during its "annual overhaul" of its number 22 compressor engine, Duke Energy's Goldsmith Gas plant in Ector County reported releasing nearly 1,000 tons of VOCs, or more than ten times the total the plant reported to the state's annual emission inventory. The Goldsmith plant reported another 1,800 tons of SO_2 as a result of an annual shutdown of its sulfur recovery plant so the state could complete its annual inspection. The Sid Richardson Carbon plant in Hutchinson County reported 1,500 tons of CO through four separate maintenance events. Likewise, the Wasson CO2 plant routed gas to its flares while replacing worn out pipe, releasing more than 400 tons of SO₂ in the process. Natural gas and petrochemical plants are crisscrossed by miles of piping. Repair and maintenance of these pipes should be a normal, planned part of facility operations and any excess emissions resulting from such maintenance should not qualify for a defense.⁵⁹ Sometimes, large amounts of pollutants are released because something goes wrong during maintenance. Citgo's Corpus Christi refinery released more than 180 tons of CO when its boiler overloaded during maintenance of a steam generator, while the Boyd Compressor station off-gassed 150 tons of VOCs after a breakdown occurred during repairs. These and similar events warrant a closer look to determine whether such accidents could have been avoided with greater care. ollution from upsets has been allowed to occur under the radar and largely without regulation or enforcement. The emissions that are slipping though loopholes in the law are significant and are contributing to adverse health effects in communities that are already overburdened by pollution. These extra emissions are not unavoidable. Better management practices and control technologies at industrial facilities would reduce upsets. EPA and states should eliminate legal loopholes and bring enforcement actions for upsets to provide facilities with incentives to make improvements. States should require better monitoring and electronic reporting to allow regulatory agencies and the public to track excess emissions. # **Eliminate Loopholes** EPA should eliminate the "emergency" loophole in its own Title V regulations and should carefully review its New Source Performance Standards and National Emission Standards for Hazardous Air Pollutants to limit upset exemptions and ensure that the standards for hazardous pollutants provide an ample margin of safety to protect public health. EPA should also remove from federally approved state air pollution plans all upset loopholes that go beyond recognizing agency enforcement discretion. EPA has known about illegal State Implementation Plan provisions for years, and its failure to act is inexcusable and clearly violates the Clean Air Act. EPA and states should ensure that federal permits do not create additional loopholes for upset emissions. States should consider regular upset emissions when issuing permits. These emissions should be included in calculations of a facility's potential to emit, which determines the applicability of many federal requirements. In addition, these emissions should be included in the modeling used to ensure that new or expanded sources do not cause ambient air quality to exceed health-based levels. Finally, upsets should not be exempt from best available control technology requirements. # **Improve Monitoring and Reporting** Real monitoring of upset emissions should be increased. In particular, improved monitoring is needed for flares, leaks and cooling towers. Better reporting of excess emissions is also needed. States should have a central, electronic reporting system for all excess emissions. States should require electronic reporting of all excess emissions within 24 hours, and toxic emissions should be reported immediately. These reports should be made available to the public on state agency websites within 72 hours. It is important that members of the public have quick access to information regarding the excess pollution to which they are being exposed. The reports should, at a minimum, specify: - the individual pollutants emitted, - the amount of each pollutant emitted, - the method of calculating emissions, - the cause of the emissions. - the amount by which the emissions exceed regulatory limits, - the regulatory limits that apply, and - the actions planned to prevent such excess emissions from occurring in the future.⁶⁰ #### **Increase Enforcement** Increased enforcement for upset emissions is necessary to provide incentives for facilities to reduce these emissions. Industry has little incentive to hire sufficient staff and perform preventive maintenance if it is cheaper to simply allow excess emissions. EPA and states should take the following steps: - EPA should act on the Environmental Integrity Project's March 19, 2003 request for enforcement action for excess emissions in Port Arthur. EPA should also investigate and take enforcement action for excess emissions at other facilities documented in this report; - States should allocate
sufficient funding and enforcement staff to review upset reports and to take enforcement action for illegal excess emissions, particularly those that cause nuisance conditions and contribute to health threats; - States should adopt automatic mandatory penalties for upset emissions. For example, a "three strikes" policy would allow the state to exercise enforcement discretion for the first two upset emissions in a year, but would require automatic penalties for subsequent upsets.61 Permits should also automatically require facilities to shut down if they exceed a certain number of upsets, or if pollution from their upsets exceeds a set amount. In addition, states should require facilities to offset their upset emissions by reducing routine emissions by at least an equal amount: - Penalties, for all air violations, should be based on the amount and toxicity of the emissions. Under Clean Air Act Section 113(d), EPA is limited to assessing penalties of \$25,000, adjusted for inflation, per day for each violation of the Clean Air Act. This means that a source that exceeds its emission limit by 100 pounds of toxic pollution may be liable for the same maximum penalty as a source that exceeds its limit by 1,000,000 pounds. Congress should amend the Clean Air Act to allow additional penalties based on the quantity of toxic or hazardous pollution emitted. A similar approach is authorized by section 311(b)(7) of the Clean Water Act for discharges to water of hazardous substances or oil. # **Study Health Effects** There have been no comprehensive studies on the effects of upset emissions on the health of many refinery and chemical communities. People from these communities tell the same stories regarding breathing difficulties, burning eyes, rashes, and high cancer and hysterectomy rates. Toxic upset emissions, added on top of the large number of toxics to which these communities are already exposed, are a likely culprit. EPA and states should prioritize funding studies on the long and short-term effects of toxic upset emissions on local communities. As a first step, they should fund and organize comprehensive health registries for cancer, birth defects, autoimmune diseases and asthma. These registries should be geographically targeted to the communities surrounding large industrial sources. These communities deserve to know what is being emitted into their air, as well as what effects those emissions may have on their health. #### **NOTES** - There is no uniform definition of "upset." In this report it is used broadly to cover excess emissions that are allowed to evade regulation and enforcement, and may include malfunctions or breakdowns, as well as some startups, shutdowns and maintenance activities. - Facilities are required to report their total annual emissions of certain pollutants to states every year. These emission numbers are compiled into state "emission inventories" and are used for developing air pollution reduction plans and for assessing fees. Some states require upset emissions to be included in annual emission inventory reports and others do not. Emission fees are generally assessed by states based on the size of a facility's emissions as reported to the emission inventory. If upset emissions are not included in the inventory, therefore, they are often not assessed fees. In addition, many states have emission caps that require facilities to pay fees on only their first 4,000 tons of emissions. This means, even in states where upset emissions are reported in the annual inventory, large facilities with routine emissions over 4,000 tons do not have to pay fees on their upset emissions. - ³ H.R. 4517, 108th Cong., 2d. Sess. (2004). - 4 This includes only SO $_2$, NOx, VOCs and H $_2$ S. Other pollutants were not tallied. - Neither the upsets total, nor the Dallas total includes PM emissions. - Texas data show that these types of facilities were responsible for the majority of upsets emissions in Texas in 2003. Facilities in just five industrial classifications—industrial organic chemicals, natural gas liquids, crude petroleum and natural gas, carbon black and petroleum refining—were responsible for 94% of the 2003 upset emissions in Texas. Texas Commission on Environmental Quality, Annual Enforcement Report Fiscal Year 2003 (December 1, 2003). - In addition, upsets cause the formation of Products of Incomplete Combustion (PICs). PICs are hazardous air pollutants that are formed as artifacts of combustion, but are not present in the original waste stream. Dioxins and furans are the most commonly identified PICs. Emissions of dioxins and furans can rise up to 50 times during upsets in medical waste incinerators. - The total includes upset emissions of SO₂, H₂S, CO, NOx, and VOCs. Upset emissions for Texas facilities are emissions reported from 1/31/03 to 1/31/04. Texas' online upset reporting system began tracking upsets on 1/31/03. Upset emissions for Louisiana facilities are the average of upsets reported to the state for 2001 and 2002. - Texas 2003 upsets were compared to Texas emission inventory data for 2002, the most current year for which data is available. - SACROC's 2003 upset emissions were six times the total emissions it reported to the emission inventory for 2001. - For Texas facilities, 2003 upset data was gathered and compared to Texas 2002 emissions inventory data. For Louisiana facilities, 2001 and 2002 upset data was gathered and compared to Louisiana emission inventory data for 2001 and 2002. - Citgo's Corpus Christi refinery is not included on this list because we gathered upset data for only the East Plant, while available production capacity was for the East and West plants together. Capacity data are as of 1/31/03. - 13 2002 totals are as reported on the EPA Toxics Release Inventory. - EPA "National Air Toxics Assessment" at http://www.epa.gov/ttn/atw/nata/risksum. html. See also, California Environmental Protection Agency, "Toxicity Criteria Database—OEHHA Cancer Potency Values" (Office of Environmental Health Hazard Assessment, December 2002). - See, "The Silent Treatment," Natural Resource Defense Council's One Earth (Spring 2002). - Memorandum re: Summary of Significant Events from March 1, 2000 through December 31, 2000 for the Gulf Coast Upset Maintenance Pilot Project from Michael Freer, Air Liaison, Gulf Coast Upset/Maintenance Coordinator, to Texas Natural Resource Conservation Commission Commissioners (Jan. 10, 2001). - U.S. Dept. of Labor, Bureau of Labor Statistics. http://www.data.bls.gov. From 1994 to 2003, the total number of employees in petroleum refining declined by approximately 21%. - U.S. Dept. of Labor, Bureau of Labor Statistics. http://www.data.bls.gov. From 1994 to 2003, the total number of employees in chemical manufacturing declined by approximately 30%. - 30 Tex. Admin. Code, Chapter 115, Subchapter H. - ²⁰ Clean Air Act §302(k). - 21 Clean Air Act §116. - 22 Clean Air Act §502(b)(5)(E). - 23 The theory behind these defenses is that, for some pollution limits, the stringency of the limit is based on a determination of what is technologically feasible, rather than what is needed to achieve certain air quality goals. Because technologies sometimes fail, due to no fault of a facility, EPA believes some defenses are warranted. EPA has not been consistent, however, in defining what is a technology-based limit versus what is an air quality-based limit. Likewise, EPA has not limited approved defenses to technologybased standards. See, for example, 61 Fed. Reg. 64463, 64470 (Dec. 5, 1996) and 60 Fed. Reg. 45530, 45558-45561 (Aug. 31, 1995). In addition, EPA's theory fails to consider the impacts of pollution on public health, regardless the culpability of the facility emitting the pollution. For example, drivers must pay for the damage they cause others in a car accident even if the accident was caused by a failure of technology beyond their control, such as brake failure. - ²⁴ Clean Air Act §111(b). - 25 Clean Air Act §112(b)(2). - ²⁶ 40 C.F.R. §63.6(e). - ²⁷ 40 C.F.R. §63.6(f) (emphasis added). - 28 40 C.F.R. §60.8(c). - 29 Clean Air Act §112 (f)(2). - The CAA requires EPA to review its NESHAP standards within eight years after promulgation to ensure that they provide an "ample margin of safety to protect public health." If the standards do not reduce the lifetime excess cancer risks to the individuals most exposed to cancer-causing emissions from regulated facilities to less than one in one million, the standards must be revised. Clean Air Act §112(f)(2). EPA should clearly consider exposure to upset emissions when making these cancer risk determinations. - 31 See example, Letter from David Neleigh, EPA Region 6 Chief Air Permits, to John Steib, Texas Commission on Environmental Quality Director Air Permits Division (May 1, 2002). - 32 30 Tex. Admin. Code §§ 101.222(c) & (e). - ³³ Alabama SIP section 335.3.14-.03(1)(h). - ³⁴ 40 C.F.R. §70.6(g)(2). - ³⁵ 33 LAC III.917. - ³⁶ SCAQMD Rule 518.2. These Louisiana and California rules are discussed in more detail in Appendices B and D. - ³⁷ U.S. EPA Memorandum, "State Implementation Plans: Policy Regarding Excess Emissions During Malfunctions, Startup and Shutdown," (Sept. 20, 1999). - 38 Clean Air Act §502(b)(5)(E). In addition, EPA has allowed state affirmative defense provisions to apply to citizen suit actions for penalties under the Clean Air Act. EPA has, therefore, added additional requirements to what a citizen must prove to prevail in a citizen suit. This violates Clean Air Act §304. - ³⁹ U.S. EPA Memorandum, "State Implementation Plants: Policy Regarding Excess Emissions During Malfunctions, Startup and Shutdown," (Sept. 20, 1999); A study by EPA Region 9 found similar problems. Memorandum from Nadia Wetzler to Ginger Vagenas "Excess Emission Provisions" (Sept. 26, 2000). - ⁴⁰ EPA Guidance at Attachment p. 1. - ⁴¹ Letter from Jeffrey Holmstead, EPA Assistant Administrator Office of Air and Radiation and John
Suarez, EPA Assistant Administrator Office of Enforcement and Compliance Assistance to Eric Schaeffer (Oct. 28, 2003). - ⁴² This is true for normal air emissions as well because those emission estimates are based largely on calculations. - United States General Accounting Office, "Air Pollution: EPA Should Improve Oversight of Emissions Reporting by Large Facilities (GAO-01-46, April 2001); U.S. House of Representatives, Minority Staff, Special Investigations Division, Committee on Government Reform, "Oil Refineries Fail to Report Millions of Pounds of Harmful Emissions" (Prepared for Rep. Henry A. Waxman, November 10, 1999); United States Environmental Protection Agency, Office of Inspector General, "EPA's Method for Calculating Air Toxics Emissions for Reporting Results Needs Improvement" (Report No. 2004-P-00012, March 31, 2004) - ⁴⁴ Bay Area Air Quality Management District, "Technical Assessment Document: Further Study Measure 8, Flares" (Draft Revision 2, December 2002), "Technical Assessment Document: Further Study Measure 8, Pressure Relief Devices" (Draft Revision 2, December 2002), and "Proposed Regulation 12, Rule 11: Flare Monitoring at Petroleum Refineries" (Draft Staff Report, March 2003); Katzenstein, Doezema, Simpson, Blake and Rowland, "Extensive Regional Atmospheric Hydrocarbon - Pollution in the Southwestern United States" (August 2003) and Mid-Atlantic Regional Air Management Association, "Evaluating Petroleum Industry VOC Emissions in Delaware, New Jersey and Southeastern Pennsylvania" (October 2003). - Environ International, "Measurement and Assessment of Equipment Leak Fugitives and Vent Emissions in Industrial Ethylene and Other Chemical Sources" (Texas Environmental Research Consortium, June 2003); U.S. House of Representatives, Minority Staff, Special Investigations Division, Committee on Government Reform, "Oil Refineries Fail to Report Millions of Pounds of Harmful Emissions" (Prepared for Rep. Henry A. Waxman, November 10, 1999) (estimating that leaking components at refineries released an average of 40,000 tons more VOC's to the atmosphere than reported in EPA's official emissions inventory); Galveston-Houston Association for Smog Prevention, "Smoke in the Water: Air Pollution Hidden in the Water Vapor from Cooling Towers—Agencies Fail to Enforce Against Polluters" (February 2004). - ⁴⁶ The Institute of Clean Air Companies website at http://www.icac.com/welcome.html provides useful information about available monitoring (and control) technologies. - SCAQMD Rule 1118 & BAAQMD Reg. 12-11-500. - ⁴⁸ 30 Tex. Admin. Code §101.201(g). - 49 http://www.tnrcc.state.tx.us/enforcement/ fod/eer/. - Comprehensive Environmental Response, Compensation, and Liability Act §103(a); Emergency Planning and Community Right to Know Act §304(b). - 51 http://www.nrc.uscg.mil/foia.html. - 52 Clean Air Act §503(b)(2). EPA used to interpret "promptly" as within two to seven days. EPA now interprets "promptly" as within six months. - Jeff Claassen, Scott Streater & Seth Borenstein, Is the EPA Doing Enough?, Fort Worth Star-Telegram, July 18, 2004, at 1A. - Texas Commission on Environmental Quality, Annual Enforcement Report Fiscal Year 2003 (Dec. 1, 2003); http://www.tnrcc.state.tx.us/enforcement/AER. - ⁵⁵ EPA Guidance at Attachment p. 4. - ⁵⁶ Id. - Even with these large numbers, it appears that cooling tower leaks may be under-reported. The reports reviewed reveal that upon discovering cooling tower leaks, some plants work backward to try to determine when the leak first occurred, then estimate all emissions from the start of the leak to its final repair. Other plants, however, seem to calculate emissions from the date the leak is discovered, which would likely substantially underestimate actual releases. - 58 Galveston-Houston Association for Smog Prevention, "Smoke in the Water: Air Pollution Hidden in the Water Vapor from Cooling Towers—Agencies Fail to Enforce Against Polluters" (February 2004). - Excess emissions from leaking valves and flanges may be systematically underreported. Some companies appear to believe that extra pollution from valves and flanges is allowed if those valves and flanges are covered by the federal Leak Detection and Repair (LDAR) program. For example, Huntsman Port Neches withdrew one of its upset reports stating the excess emissions did not have to be reported because they were from a valve covered by LDAR. LDAR does not, however, authorize excess emissions. As its name suggests, it requires only that components be repaired within a certain amount of time after a leak is discovered. - These are all required in the electronic reports that must be filed in Texas following an upset. - States should clearly take enforcement action for all upsets that create a threat to public health or a nuisance. ### 50-State SIP Upset Rule Summary | State | Are some upset emissions allowed to exceed permit/rule limits? | Type of rule ² | SIP rule ³ | Are upset
emissions
included
in the
emissions
inventory?4 | Are fees
charged
on upset
emissions? | How quickly must upsets be reported? | |-------|--|--|--|--|---|---| | AL | Yes | Variances;
Exemptions in
permits | ADEM. Admin.
Code R. 335-
3-109; 335-3-
14.03(1)(h)(1)
& (2) | No | No | Maintenance — 24 hrs. prior; Malfunctions
— w/ in 24 hrs. | | AK | Yes | Affirmative
Defense/
Exemption (rule
not clear) | 18 AAC 50.240 | No | No | Within 2 days for unavoidable emergencies
and malfunctions; 30 days after end of
month incident occurred for other excess
emissions, but ASAP if potential threat to
human health | | AZ | No | Affirmative
Defense | A.A.C. R18-
2-310 | Sometimes | Yes, if
included in
inventory | 24 hours w/ 72 hour follow up | | AR | No | Enforcement
Discretion | AR Reg 19,
sec. 19.601 &
19.602 | No | No | By end of next business day | | CA | | See Appendix B | | | | | | со | Yes | Exemption | COLO. CODE
REGS. Rule 1.G;
Rule 2 II.E. | | | No later than 2 hours after the start of
the next working day; followed by written
notice | | СТ | Yes | Variances | CT 19-508-7;
19-508-13 | | | Any shutdown of control equipment which may last more than 72 hours and during which the source will be operated must be reported "promptly" | | DE | No | Enforcement
Discretion | 7 Del. C.,
sec. 6028
(reporting) | Yes | No | Immediately w/ written follow up in 30 days | | DC | Yes | Variance | DC 8-2:724 | | | | | FL | Yes | Exemption | FAC 62-
210.700;
62-4.130 | | | Immediately for breakdowns | | GA | Yes | Exemption | EPD Rule 391-3-
1.02(2)(a)(7) | Yes | Yes | 7 days for breakdowns causing excess
emission for 4 hrs or more from a major
source | | ні | No | Enforcement
Discretion | DOH Rule
11-60-16
(reporting) | | | 24-hrs prior to maintenance;
"immediately" for breakdowns | | ID | No | Enforcement
Discretion | IAC
58.01.01.130
136 | Yes | Yes | 2 hours before maintenance and 24 hours
after breakdown w/ 15 day follow up | | IL | Yes | Exemption | IAC 201.261
265 | Yes | Yes (for Title
V sources) | Immediately for malfunction or breakdown where source continues to operate | | IN | Yes | Exemption | 326 IAC 1-6-4;
326 IAC 1-6-2 | | | Within 4 daytime, business hours for excess emissions lasting more than one hour | | IA | Yes | Exemption | IAC 24.1 (455B);
445B.143 | Yes (for Title
V sources) | Yes (for Title
V sources) | For excess emissions that are not the result of startup, shutdown or cleaning, within 8 hours of, or at the start of the first working day following the event; written follow up within 7 days | | State | Are some
upset
emissions
allowed
to exceed
permit/rule
limits? | Type of rule ² | SIP rule ³ | Are upset
emissions
included
in the
emissions
inventory?4 | Are fees
charged
on upset
emissions? | How quickly must upsets be reported? | |-------|--|--|--------------------------------------|--|---|--| | KS | Yes | Exemption | KAQR 28-19-11 | | | Within 10 days for breakdowns; Prior approval for scheduled maintenance | | KY | Yes | Exemption | 401 KAR 50:055 | No | No | 3 days prior for planned shutdown; "as
promptly as possible" for malfunctions or
unplanned shutdowns or start-ups | | LA | Yes | Exemption | 33 LAC § 917 | Yes | Yes | Within 1 hour for emergency conditions;
w/in 24 hours for non-emergency
conditions over the reportable quantity | | ME | No | Affirmative
Defense | SIP 101(4) | No | No | Within 48 hours; written report quarterly | | MD | No | Enforcement
Discretion | COMAR
26.11.01.07 | | | Report onset of any excess emissions expected to last more than 1 hour; written report within 10 days of request by Department | | MA | No | Enforcement
Discretion | | | | Most permits require w/in 3 days | | MI | No | Enforcement Discretion (malfunction, startup, shutdown); Affirmative Defense (startup, shutdown) | R. 336.1912,
1915 & 1916
| Sometimes | Sometimes | Notify of breakdown lasting more than 1
hour (if toxic or hazardous emissions) or
2 hours (if other emissions) "as soon as
is reasonably possible" with written report
in 10 days | | MN | | Enforcement
Discretion | Minn. R.
7019.1000
(reporting) | Yes | Yes | 24 hours prior to shutdown; immediately
for emissions which endanger human
health or environment; w/in 24 hours of
breakdowns lasting more than one hour | | MS | Yes | Exemption | APC-S-1 Section | | | Within 5 working days | | МО | No | Enforcement
Discretion | 10 CSR 10-
6.050 | Yes | Yes | 2 business days after malfunction
emissions lasting more than 1 hour; 10
days prior to maintenance, startup or
shutdown emissions lasting more than 1
hour. Written follow up in 15 days | | MT | No | Enforcement
Discretion | ARM 17.8.110 | No | No | "Promptly" of malfunctions causing excess emissions or lasting more the 4 hours; written report w/in 1 week | | ND | Yes | Exemption up to
10 days (may be
extended) | NDCC 33-15-
01-13 | Yes
(generally) | Yes
(generally) | 24 hours prior to planned shutdown;
immediate notification of malfunction
that threatens health or welfare;
notification "as soon as possible" of other
malfunctions lasting more than 24 hours. | | NE | No | Enforcement
Discretion | Title 129, Chap.
35, 001 - 008 | Yes | Yes | 10 days prior to planned startup or
shutdown; w/in 48 hours of malfunction
or unplanned startup or shutdown; written
report w/in 15 days of request | | NV | Yes | Exemption | Article 2.5.45 | Sometimes | Sometimes | Within 24 hours with written report in 15 days | | NH | Yes | Exemption for
up to 48 hrs for
malfunction (may
be extended) | Part ENV-A
902.03 | Yes | Sometimes | Within 8 hours | | State | Are some upset emissions allowed to exceed permit/rule limits? | Type of rule ² | SIP rule ³ | Are upset
emissions
included
in the
emissions
inventory?4 | Are fees
charged
on upset
emissions? | How quickly must upsets be reported? | |-------|--|--|--|--|---|--| | NJ | No | Affirmative
Defense (not
clear whether
just applies to
penalties) | NJAC 7:27-
22.16(l) ⁶ | , | | By 5 pm of the 2nd full calendar day | | NM | Yes | Exemption | 20 NMAC
2.7.100-109 | Yes | No | 24 hours prior to scheduled maintenance;
24 hours after the start of the next
business day for malfunction, startup or
shutdown, followed by written notification
within 10 days after the start of the next
business day (some notice may be waived) | | NY | Yes | Exemption | Sec. 201.5 | | | Reports of maintenance or startup if requested; Reports of malfunctions w/in 72 hours with written report w/in 30 days if requested | | NC | Yes | Exemption | Reg. 2D.0535 | | | Within 24 hours of excess emissions which last for more than 4 hours | | ОН | Yes | Variance (but see
Appendix E) | SIP 3745-15-06 | No | No | "Immediate" notice of malfunction; if
event lasts longer than 72 hrs, must follow
up with written report. Notice and request
to operate during maintenance at least 2
weeks prior to planned maintenance | | ОК | Yes | Exemption | OK 252:100-9-3 | | | Notice prior to proposed startup/
shutdown; notice by next working day for
malfunction | | OR | No | Enforcement
Discretion | Rules 340-
028-1400 &
340-028-1430 | Yes | Sometimes | Immediately for upsets at large sources | | PA | No | Enforcement
Discretion | | Yes | Yes | According to permit provisions | | RI | Yes | Variance | APCR 16 | Sometimes | Sometimes | Depends on permit | | SC | No | Enforcement
Discretion | | | | Within 24 hours, written report in 30 days | | SD | No | Enforcement
Discretion | | | | Depends on permit | | TN | No | Enforcement
Discretion (rule
unclear) | Chap. 1200-
3-20 | | | Within 24 hours of most malfunctions; 24 hours prior to most planned shutdown | | TX | Yes | Exemption
(Startup,
Shutdown,
Maintenance);
Affirmative
defense
(malfunctions) | 30 TAC
101.222(a) – (f) | | | Within 24 hours for emissions exceeding reportable quantity; follow up within 2 weeks | | UT | Yes | Exemption for breakdowns | UAC R307-1-
4.07 | | | Within 3 hours "if reasonable" but at least
within 18 hours for breakdowns lasting
more than 2 hours | | VT | No | Enforcement
Discretion | | | | As required | | State | Are some
upset
emissions
allowed
to exceed
permit/rule
limits? | Type of rule ² | SIP rule ³ | Are upset
emissions
included
in the
emissions
inventory?4 | Are fees
charged
on upset
emissions? | How quickly must upsets be reported? | |-------|--|---------------------------|--|--|---|--| | VA | Yes | Variance | 9 VAC 5-20-180;
VR 120-02-05A | Maybe | Yes | Within 4 daytime business hours for malfunctions causing excess emissions for more than 1 hour; Within 24 hours prior to planned shutdown resulting in excess emissions for more than 1 hour | | VI | No | Enforcement
Discretion | Section 204-29 | | | Within 4 business hours; Written report within 1 week | | WA | Yes (not
clear) | Exemption (not clear) | WAC 173-400-
107 | | | If threat to human health or safety or unavoidable, report as soon as possible. Others reported within 30 days after end of month | | WV | Yes | Variance | Rules 45-3-7,
45-5-13, 45-6-8,
45-7-9 and
47-10-9 | | | Application for variance w/in 24 hours | | WI | No | Enforcement
Discretion | | | | Immediate notice of hazardous substance
air spills; 8 hours for other malfunctions;
prior notice of scheduled maintenance,
startup or shutdown | | WY | Yes | Exemption | Chapter 1,
Section 19 | | | Within 24 hours | #### **NOTES** - In addition to rules noted here, many states have Title V emergency provisions which allow certain upset emissions to exceed pollution limits. - The interpretation of the provisions included in the chart is not necessarily the interpretation given by the states. In some cases, the regulations are vague and should be clarified. As used in the table: - "Variance/Exemption" means the state can exempt facilities from compliance with clean air requirements, rather than merely waiving penalties (the rule may still require the facility to prove that certain conditions are met, as in an affirmative defense). Variances were not included if they require individual EPA approval. While exemption or variance rules may allow upset emissions to exceed permit/rule limits, we did not research how frequently these rules have been used in such a manner. - Affirmative Defense means the rule grants a waiver of penalties if certain conditions are proven by source. The excess emissions still, however, constitute a violation. - Enforcement Discretion means the state or local agency may choose which excesses to take enforcement action for, but none are excused from compliance or from penalties. - The information regarding current SIP upset provision was generally obtained from EPA Regional SIP webpages. The provisions in the approved SIP may vary from those in the states' current regulations. Additional information was provided by state environmental agency staff. - The information regarding whether upset emissions are included in the inventory and are charged fees was provided by states in response to a survey. If a state did not answer the survey, or did not answer this question on the survey, no information is included in these columns. - Nevada's SIP is not available online. EPA provided information regarding Nevada's SIP. - This rule does not appear to be in NJ's SIP, but is part of its Title V program. **APPENDIX B** California is divided into 35 local air districts, which each have their own air pollution control rules. Details regarding the upset reporting and variance requirements for the South Coast Air Quality Management District (SCAQMD) and the Bay Area Air Quality Management District (BAAQMD) are discussed below. In addition to the problems with certain California rules discussed below, a recent report by the Environmental Working Group found lax enforcement by California's air pollution control districts and average penalties that are too low to deter noncompliance.¹ #### Bay Area Air Quality Management District Upset Rules: The Bay Area Air Quality Management District's SIP approved upset rules appear to be consistent with the Clean Air Act and EPA's guidance. BAAQMD does, however, grant state variances. While these variances are not approved into the SIP, they can be used to exempt upset emissions from state enforcement. • Breakdown rules: BAAQMD's SIP approved rules recognize the district's enforcement discretion with respect to excess emissions resulting from "breakdowns."2 A breakdown is defined as an "unforeseeable failure or malfunction of any air pollution control equipment or operating equipment which causes a violation of any emission
standard or limitation."3 Breakdowns do not include incidents resulting from "intent, neglect, or disregard" of the law or improper maintenance, or incidents that cause a nuisance or are an "excessively recurrent" breakdown of the same equip- - ment.⁴ The breakdown rule provides that BAAQMD "may refrain from" taking enforcement action for violations of emission standards resulting from a breakdown provided the emissions do not interfere with attainment or maintenance of the federal national ambient air quality standards.⁵ Only emissions occurring within 24 hours of the breakdown qualify under the breakdown provision.⁶ - Variance Rules: For breakdown emissions lasting longer than 24 hours, or for excess emissions caused by other factors, facilities can apply to the BAAQMD Hearing Board for a variance. If a variance is granted, it temporarily relieves the source from the obligation of complying with a district regulation or permit condition. BAAQMD's variance provisions are not included in the SIP, and cannot immunize emissions that exceed federal air pollution limits from EPA or citizen enforcement. Despite this, BAAQMD's granting of variances appears to ### Henry Clark, Richmond, CA I live on the front line of the chemical assault from the Chevron-Texaco Refinery in Richmond, California. The daily toxic emissions that my community is bombarded with are dangerous and deadly, the dioxins, benzene and xylene emissions. When there is an upset or explosion we have been exposed to toxics emissions for over a week. There is a high rate of childhood asthma and cancer in the Richmond, CA, area. This situation must stop! Chevron-Texaco must be held accountable to operate safely and compensate the community for years and years of chemical assaults. violate the Clean Air Act requirement that states enforce emission standards at least as stringent as those in the SIP.8 BAAQMD's variance procedures and the state statute authorizing them should, therefore, be revised to provide that the process is simply an exercise of the agency's enforcement discretion and that all exceedances of emission limits are violations of the law subject to enforcement. **Reporting:** BAAQMD does not have a general rule that requires facilities to report excess emissions. Its breakdown and variance reports should identify some of these emissions. In addition, BAAQMD's new flare monitoring rules and pressure relief device rules require the reporting of all emissions, routine and upset, from certain types of equipment. - Breakdown Reports: Sources seeking breakdown relief must notify BAAQMD "immediately" following a breakdown.9 The notification must include the location, equipment involved and, to the extent known, the cause of the breakdown. A written follow-up report must be filed within 30 days that includes sufficient information for the agency to determine whether the cause of the emissions was truly a breakdown, a summary of corrective action taken and a summary of actions taken to ensure such breakdowns will not occur in the future. 10 The rules do not require the reports to identify the type and quantity of emissions released, although agency guidance does. - Variance Files: Applications to the Hearing Board for variances must include "to the extent possible" the number and type of emission points and measurements or estimates of the quantity and nature of emissions released during the event for which a variance is sought, as well as the quality in excess of legal limits.¹¹ - Flare Monitoring Reports: BAAQMD's flare monitoring rule requires monthly reports which specify the methane, non-methane and sulfur dioxide emissions, both upset and routine, from flares.¹² - Pressure Relief Device Reports: BAAQMD's pressure relief device rules apply to refineries and chemical plants and require reporting of all releases greater than 10 pounds from pressure relief devices. ¹³ These reports must include the amount of total organic compounds, ammonia, hydrogen sulfide, chlorine, sulfur dioxide, sulfur trioxide, hydrofluoric acid, and difluoroethane released. While these reports each provide some information about certain types of upset emissions, without a centralized reporting system for all excess emissions that includes specific estimates of quantities, it was extremely difficult to determine how much excess pollution the facilities studied were emitting. BAAQMD staff informed us that episode reports were the best place to look for upset emission data. Episode Printouts summarize all of the reported excess emission events at a particular facility. Individual Episode Reports include such useful information at the date and time of the event, the units involved, and whether a Notice of Violation was issued, but often fail to include the amount of pollution emitted during an event. Instead, the reports frequently simply site the regulatory limit and indicate that the facility exceeded that limit. A further problem with the BAAQMD's system was the number of episode reports that were lost, on corrupted electronic media, or withheld by the legal department pending settlement. BAAQMD would not produce information within numerous reports that were "withheld by legal." The emission data within the withheld documents is clearly public information under the Clean Air | Company | Reports
Lost | Reports
Withheld
by Legal | Reports
Corrupted | |------------------------|-----------------|---------------------------------|----------------------| | Shell Oil
Refinery | | 17 | | | Tesoro Oil
Refinery | 8 | 11 | 1 | | Valero Oil
Refinery | | 28 | 6 | Act and should not be withheld for any length of time. 14 Further, the emissions reports requested were from 2001 and 2002. It is unreasonable for the District to withhold even the non-emission information in these reports for this extended period of time. 15 The District does post incident reports that it deems of significant interest to the public on its website. ¹⁶ A limited number of reports are posted, however, and the reports often do not include information regarding the type or amount of pollution emitted. The reports do, though, include helpful information such as the number of complaints received during the event and the actions taken in response by BAAQMD. **Data:** The attached spreadsheets include upsets documented in BAAQMD's episode report database for the following facilities: | Facility Name | Facility Location | |---------------|--------------------------| | Tesoro | Martinez, CA | | Valero | Benicia, CA | | Shell | Martinez, CA | Because BAAQMD does not have a uniform system for reporting quantities of excess emissions, and because so many of the reports were missing entirely or lacking emission data, it was impossible to determine how much pollution the facilities studied emitted during upsets. As can be seen from the attached Tesoro, Valero and Shell spreadsheets, the facilities frequently reported "break- downs" but did not indicate the total amount of pollution released during the upset.¹⁷ Due to this lack of data, we did not attempt to total these facilities' upset emissions. Our findings regarding the causes of upsets at Texas and Louisiana facilities, however, are consistent with a report by Communities for a Better Environment that found repeated Bay Area refinery flaring due to routine and preventable conditions, including equipment breakdowns, power failures and lack of compressor capacity.¹⁸ ### South Coast Air Quality Management District Upset Rules: The South Coast Air Quality Management District's SIP includes upset provisions that violate the Clean Air Act and EPA guidance. SCAQMD's breakdown rules exempt certain upset emissions from compliance with emission limits and have not been approved into the SIP. SCAQMD's variance rule, however, referred to as the Alternative Operating Condition (AOC) rule, has been approved into the SIP despite its violating federal law. Breakdowns: SCAQMD's breakdown provision makes certain air pollution control rules "inapplicable to a violation directly caused by a breakdown" providing certain criteria are met.¹⁹ ### Cynthia Babich, Los Angeles, CA Choke, choke, gasp, gasp, these upset emissions, which are unreported and unpermitted, gas our community constantly. When we reviewed their Title V permits last year, we found that Exxon Mobil had operated without their electrostatic precipitator working properly for months and that tons of catalyst had been blown out of the catalytic cracking unit into the community. Something needs to be done! To qualify for the exemption, a source must demonstrate the following: (1) reporting requirements were met, (2) the breakdown was not caused by operator error, neglect, or improper operation or maintenance procedures, (3) steps were immediately taken to correct the conditions leading to the breakdown and emissions were mitigated to the maximum extent feasible, and (4) the equipment in violation was shut down within 24 hours or at the end of the operating cycle, whichever occurs first.²⁰ As noted above, this rule had not been approved by EPA into the SCAQMD SIP and cannot apply to prevent EPA or citizen enforcement for violations of federal emission standards. It still, however, appears to violate the Clean Air Act requirement that states enforce emission limits at least as stringent as those in the state SIP, as well as the requirement that states have the authority to collect penalties for every violation of the Act.21 Variances: The SCAQMD's Hearing Board grants several different types of variances. These include emergency variances, regular variances, and "alternative operating conditions." If the Hearing Board grants a variance, a source is authorized to continue operating in violation of the law. Rule 517 allows emergency variances for excess emissions lasting less than 24 hours caused by breakdowns. Rule 517 is not approved into the SCAQMD SIP. Variances granted pursuant to rule 517 that
authorize violations of federal rules or SIP standards, however, appear to violate Clean Air Act section 116.²² Rule 518.2 creates an exemption process that allows major sources to exceed their emission limits by changing those limits in their Title V permits. This exemption process is illegal, but has been approved by EPA into the SCAQMD SIP. The AOC variance is included in SCAQMD's Title V rules and allows facilities to illegally change applicable requirements through their Title V permits. The AOC provision violates numerous requirements of the Clean Air Act and EPA guidance, including the following: - Clean Air Act (CAA) §502 because Title V permits are not allowed to revise applicable requirements;²³ - CAA §110 because any revisions to the SIP must be approved by EPA and the AOC provision allows revisions to take effect if EPA takes no action: - CAA §116 because, by granting any variance from SIP limits or other federal standards, SCAQMD is not enforcing emission limits at least as stringent as those in the SIP and federal regulations; and - EPA's Guidance because the AOC can excuse violations that are not caused by unforeseen or unavoidable circumstances and creates an exemption, rather than an affirmative defense, that applies to both penalties and injunctive relief. To date, apparently only one facility has applied to SCAQMD for an AOC, and that application is still pending. While the AOC does provide some protections not included in other exemption provisions—such as the requirement for obtaining emission reduction credits or mitigation—it is still an illegal exemption from federal Clean Air Act requirements and should be removed from the SCAQMD SIP. **Reporting:** There is no uniform system for reporting excess emissions in SCAQMD. Like BAAQMD, SCAQMD has several reporting requirements that may include some information on upset emissions. - Breakdowns: Facility operators must report breakdowns within one hour of the time they should have known about the violation caused by the breakdown.²⁴ The initial report must include the time, location, equipment, responsible party, and, to the extent known, the cause and estimated time for repairs.²⁵ Within seven days after the breakdown has been corrected, and no later than 30-days after the breakdown, the operator must file a written report, which includes the equipment causing the breakdown; the duration; the date of correction and demonstration of compliance; the identification of the times of emissions, quantification of emissions and basis used to quantify; information demonstrating that the breakdown was not the result of operator error, neglect, or improper operation or maintenance; information substantiating the steps immediately taken to minimize emissions; and a description of the steps taken to avoid similar malfunctions in the future.26 - Variances: Petitions for variances are supposed to include an estimate of emissions.²⁷ In addition, the "Calculation of Excess Emission Fees" form that facilities are required to submit should include estimates of emissions. - Flaring: SCAQMD Rule 1118 requires facilities to submit quarterly flaring reports that include the daily and quarterly emissions of criteria pollutants from each flare. The flare monitoring reports should include emissions from flares resulting from upsets, as well as other causes. Despite these reporting requirements, it was difficult to gather upset data from SCAQMD. While there is a requirement that breakdown reports include emissions estimates, many of the reports merely stated that emissions were greater than the regulatory threshold or included no information quantifying emissions. Likewise, although the Hearing Board variance records were supposed to include emissions estimates, many of the files did not. Because SCAQMD lacks a centralized reporting system for excess emissions, and because many of the reports we reviewed did not quantify emissions, we could not adequately evaluate the excess emissions from the five SCAQMD facilities studied. **Data:** We reviewed breakdown and variance files for the following facilities: | Facility Name | Facility Location | |-----------------|-------------------| | Exxon Mobil | Torrance, CA | | Chevron Texaco | El Segundo, CA | | BP Amoco | Carson, CA | | Conoco Phillips | Wilmington, CA | | Conoco Phillips | Carson, CA | As can be seen from the attached spreadsheets, data regarding these facilities' upset emissions were often incomplete. ²⁸ Because these reports did not give us a complete picture of excess emission from the facilities, we have not totaled emissions #### **NOTES** - ¹ Environmental Working Group, "Still Above the Law: How California's Major Air Polluters Get Away With It" (July 29, 2004). - The rules are not clearly written and could be subject to different interpretation. The interpretation included here is consistent with BAAQMD's stated interpretation. - 3 BAAQMD Reg. 1-208. - 4 Id - 5 BAAQMD Regs. 1-112 & 1-113. - 6 Ic - ⁷ Ca. Health & Safety Code §42352. - 8 Clean Air Act §116. - 9 BAAQMD Reg. 1-431. - 10 BAAQMD Reg. 1-432. - 11 Hearing Board Rules Section 2.2d. - ¹² BAAQMD Reg. 12-11-500. - BAAQMD Reg. 8-28-401. - 42 U.S.C. §114(a) & (c); 40 C.F.R. §2.301(a)(2)(i). - In commenting on a draft of this appendix, BAAQMD stated that its policy is that investigation reports should be available to the public upon request. If the investigation report is part of a notice of violation report, BAAQMD said it should be available in its entirety upon closure of the case. - http://www.baaqmd.gov/enf/incidents/ index.asp. - Information on the BAAQMD spreadsheets included in the "Type of Event" column indicates the follow up taken by BAAQMD. NOV means a Notice of Violation was issued. BRG means breakdown relief was granted and NACT means no action taken. In addition, - monitor outages are included separately at the end of the BAAQMD spreadsheets. - Communities for a Better Environment, "Refinery Flaring in the Neighborhood" (Spring 2004). - ¹⁹ SCAQMD Rule 430(b)(3). - Id - 21 Clean Air Act §§116 & 502(b). - SCAQMD Rule 504 does provide that variances may not be granted from NSPS or NESHAP standards. - ²³ As EPA stated in its Notice of Deficiency for Indiana's Title V program, "Indiana's rule ... allows the state to address emission limit exceedances for startups, shutdowns, and malfunctions on a case-by-case basis in title V permits. This allows the permitting authority to establish through the title V permitting process limits which exceed applicable requirements. Because Title V does not give permitting authorities the authority to establish new emission limits, Indiana's program does not meet the program approval requirements of title V..." 66 Fed. Reg. 64039, 64040 (Dec. 11, 2001). - ²⁴ SCAQMD Rule 430(b). - ²⁵ Id. - ²⁶ Id. - $^{27}~$ SCAQMD rules 517 & 518.2 and Ca. Health & Safety Code §§42352 & 42353. - The information on the SCAQMD spreadsheets included in the "Type of Event" column sometimes indicates the determination made, or follow-up action taken by SCAQMD. NOV means a Notice of Violation was issued. # SHELL MARTINEZ REFINERY BAAQMD • Martinez, CA Emissions Data (Lbs./Event unless noted): 1.01.01 – 12.31.02 | Start Date | Unit | Emission Point | Opacity (%) | Duration
(hrs.) | SO ₂ | H ₂ S | со | NOx | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|---|--------------------|------------------|--------------------|-----------------|---|----|----------------------------------|---------------|----------------------|-----------|-----------------|---| | 12/5/02 | #3 Sulfur Recovery
Plant | | | 16.0 | >250
ppm/ hr | | | | | | | | Malfunction | | 12/5/02 | Steam Coil in
Sulfer Pit | | | | | | | | | | | | Excess Emission,
Breakdown (NOV) | | 10/12/02 | Cat Feed
Hydrotreater & Cat
cracker | PSV - N002 | | 0.0 | | 8 | | | 110 | | | | Malfunction | | 9/30/02 | Effluent Treatment
Plant | | | | | | | | | | | | Excess Emission (NOV) | | 9/21/02 | #7 Pond | | | 1.0 | | 60 ppb 3
min avg.,
118 ppb
peak; 35
ppb avg/
hr, 118
ppb peak | | | | | | | Malfunction | | 9/21/02 | No Source ID | | | | | | | | | | | | Excess Emission (NACT) | | 9/20/02 | Sour Water
Stripper #7 | | | | | | | | | | | | Excess Emisssion,
Breakdown (NOV) | | 9/1/02 | #3 Hydrogen Plant
SMR Furnace | | | 3.0 | | | | 22 ppm
@3%
02/3 hr.
avg | | | | | Malfunction | | 8/3/02 | LOP Flare | | | | | | | | | | | | Excess Emission (NOV) | | 7/20/02 | #1 CO Boiler | #1 CO Boiler Stack | >30%
<3min/hr | 0.1 | | | | | | | | | Excess Emission,
Breakdown
(NACT) | | 7/18/02 | | | | | | | | | | | | | Excess Emission (NOV) | | 7/9/02 | CCU Gas
redistributor | | | | | | | | | | | | Excess Emission (NOV) | | 7/4/02 | HC Flare | | | 0.1 | | 141 ppm | | | | | | | Excess Emission (NOV) | | 7/2/02 | DMDS Pump | Tubing | | | | | | | | | | | Excess Emission,
Breakdown (BRG) | | 6/25/02 | DEA Treatment
System | | | | | | | | | | | | Excess Emission
(NOV) | | 6/25/02 | SRU ₃ | | | | | | | | | | | | Excess Emission
(NOV) | | 6/25/02 | Dea Treatment
System | | | | | | | | | | | | Excess Emission (NOV) | | Start Date | Unit | Emission Point | Opacity (%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOx | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|----------------------------------|---------------------------------|-------------|-----------------|-----------------|--|---------------------|---------|---------------|----------------------|-----------|-----------------|---| | 6/25/02 | DEA Treatment
System | | | | | | | | | | | | Excess Emission (NOV) | | 6/15/02 | Fuel Gas DEA
Treater | | |
3.0 | | 165ppm
avg | | | | | | | Excess Emission (NOV, NACT) | | 6/8/02 | Analyzer | Flame | | | | | | | | | | | | | 5/31/02 | #2 CO Boiler | #2 CO Boiler
Stack | | 0.7 | | | 500 -
600 ppm | | | | | | Excess Emission
(NACT) | | 5/25/02 | Feed Heater | | | 11.6 | | | | >10 ppm | | | | | Excess Emission
(NOV) | | 5/10/02 | #3 CO Boiler | #3 CO Boiler Stack | | 1.0 | | | 588 ppm
average | | | | | | Excess Emission
(NACT) | | 5/9/02 | #3 CO Boiler | #3 CO Boiler Stack | | 3.9 | | | >500 ppm | | | | | | Excess Emission
(NOV) | | 5/8/02 | #6 Pond
(probably) | | | 1.2 | | 31 ppb
60 min
avg/42
ppb peak | | | | | | | Excess Emission
(NACT) | | 5/7/02 | #3 Sulfur Recovery
Plant | | | 3.0 | >500ppm | | | | | | | | Excess Emission (NOV) | | 5/7/02 | #6 Pond
(probably) | | | 0.7 | | 31ppb
60 min
avg/44
ppb peak | | | | | | | Excess Emission
(NACT) | | 4/23/02 | #3 Sulfur Recovery
Plant | Catalytic Oxidizer | | 3.0 | >250 ppm | | | | | | | | Excess Emission (NOV) | | 4/19/02 | #3 Sulfur Recovery
Plant | MDEA System | | 1.0 | >250 ppm | | | | | | | | Excess Emission (NOV) | | 4/13/02 | , | | | 0.0 | | | | | | | | | Excess Emission (NACT) | | 4/12/02 | #2 CO Boiler | #2 CO Boiler
Stack | | 1.0 | | | 591 ppm | | | | | | Excess Emission
(NACT) | | 4/1/02 | #1 CO Boiler | #1 CO Boiler Stack | >20% | 2.0 | | | 423 ppm;
523 ppm | | | | | | Excess Emission,
Breakdown
(NACT) | | 3/28/02 | Pressure relief
device - E396 | OPCen - Lean oil sponge chiller | | 0.0 | | | | | 190 | | | | Pressure (NACT) | | 3/12/02 | O2 Analyzer | Calibration | | | | | | | | | | | | | 3/12/02 | Analyzer | Calibration | | | | | | | | | | | | | 3/11/02 | Analyzer Hiway | Power Supply | | | | | | | | | | | | | 3/9/02 | Analyzer | Calibration | | | | | | | | | | | | | Start Date | Unit | Emission Point | Opacity (%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOx | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|--|--|---|-----------------|-----------------|------------------|---------------------------|-----------------|---------------|----------------------|-----------|--------------------------|---| | 2/26/02 | , | | | | | | | | | | | | Excess Emission,
Breakdown
(NACT) | | 2/26/02 | #3 Hydrogen Plant | | | 3.0 | | | | 10.4 ppm | | | | | ; | | 2/20/02 | ; | | | | | | | | | | | | Excess Emission,
Breakdown | | 2/14/02 | #3 CO Boiler | #3 CO Boiler Stack | ≥30% | 0.0 | | | | | | | | | Excess Emission
(NACT) | | 1/13/02 | OPCen Flare | | | 1.5 | | >163 ppm | | ≤192/3hr
avg | | | | | Excess Emission
(NACT) | | 11/1/01 | Vine Hill storage
tank vapor
recovery system | Pressure relief
device - J127 | | 1.2 | | | 334lbs; 23
PPMW | | | | | natural gas - 440
Ibs | Pressure (NACT) | | 10/18/01 | #3 CO Boiler | #3 CO Boiler Stack | ≥30% | 0.2 | | | | | | | | | Excess Emission
(NACT) | | 10/17/01 | #2 CO Boiler | #2 CO Boiler
Stack | up to
60% for a
maximum
of 15min/hr | 0.3 | | | | | | | | | Excess Emission
(NOV) | | 10/17/01 | #3 CO Boiler | #3 CO Boiler Stack | >60% for a
maximum
of 14 min/
hr | 0.3 | | | | | | | | | Excess Emission
(NOV) | | 10/16/01 | Pressure relief
device - J244 | FCC gas plant
debutanizer
column | | 0.0 | | | 1700
lbs; 1100
PPMW | | | | | HC: 950 lbs | Pressure (NOV) | | 10/14/01 | #2 CO Boiler | #2 CO Boiler
Stack | up to
60% for a
maximum
of 41min/hr | 2.3 | | | | | | | | | Excessive
Emission(NOV) | | 10/14/01 | #3 CO Boiler | #3 CO Boiler Stack | up to
60% for a
maximum
of 20 min/
hr | 2.2 | | | | | | | | | Excessive
Emission (NOV) | | 10/12/01 | Pressure relief
devices - M31 &
M36 | Fluid Catalytic
Cracker | | 0.1 | | 6.3lbs | 5800lbs
1000
PPMW | | | | | HC: 7300 | Pressure (NOV) | | 10/12/01 | CCU | #3 CO Boiler Stack | >20% | 0.7 | | | | | | | | | Excess Emission
(NACT) | | 10/2/01 | #3 CO Boiler | Dust hopper | >3min of
>Ringleman
1 in an hour | 0.1 | | | | | | | | | Excess Emission
(NACT) | | Start Date | Unit | Emission Point | Opacity (%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOx | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|---|----------------------------------|-------------|-----------------|-----------------|--------------------|--|-----|---------------|----------------------|-----------|---|-------------------------------------| | 9/30/01 | CO boiler | FCC Flue gas
emission | | 19.5 | | 1001 | Likely
but no
monitor | | | | | Carbon sulfide - 100; formalde- hyde - 100; acetalde-hyde - 1000 hydrogen cyanide - 10; ammonia - 100 | Breakdown (BRG) | | 9/18/01 | Lube Hydrotreater | | | 0.0 | | 66 ppb | | | | | | | Excess Emission (NOV) | | 8/28/01 | Furfural Unit | Furfural Column | | | | | | | | | | | ; | | 8/23/01 | Tank 1161 | | | 1.2 | | >30 ppb | | | | | | | Excess Emission (NOV) | | 8/22/01 | Cat Cracker | Pressure relief
device - J244 | | 0.1 | | ı lb | | | | | | HC: 3200 lbs | Pressure (NACT) | | 8/9/01 | Fuel gas system | Hydrocracker | | 1.1 | | 169.03
ppm peak | | | | | | | Pressure (NOV) | | 8/9/01 | Fuel gas system | Hydrocracker | | 2.1 | | >163ppm | | | | | | | Pressure (NOV) | | 8/9/o1 | #3 Hydrogen Plant
- 4161 | Pressure swing
absorbtion | | 144.0 | | | 54000lb
(450 lb/hr
for 5dy)
= 27tons
= more
than CO
permit/
month
(26.3) | | | | | | Excess Emission,
Breakdown (BRG) | | 8/9/01 | Pressure relief
devices - J231 &
J232 | Hydrocracker | | 0.1 | | 17 lbs | | | | | | HC: 670 lbs | Excess Emission
(NOV) | | 8/9/01 | Pressure relief
devices - M50 &
M53 | Hydrocracker | | 0.1 | | 150 lbs | | | | | | HC 12000 lbs | Excess Emission
(NACT) | | 7/27/01 | | Straight Run
Hydrotreater | | 0.0 | | 4.3 lbs | | | | | | HC: 1500 lbs | Pressure (NOV) | | 7/18/01 | Pressure relief
devices - M50
&C82 | Naptha
Hydrotreater, c-82 | | 0.3 | | 80 lbs | | | | | | HC: 31,000 lbs | Pressure (NOV) | | 7/9/01 | CFU unit | Fuel Gas Treaters | | 5.0 | | 163 ppm | | | | | | | Excess Emission
(NOV) | | 7/9/01 | CFU unit | Fuel Gas Treaters | | 6.4 | | 163 ppm | | | | | | | Excess Emission (NOV) | | 7/2/01 | #2 Sulfur Plant | | | 2.0 | 250 ppm | | | | | | | | Excess Emission (NOV) | | 5/18/01 | Fuel Gas System | | | 2.3 | | 164 ppm | | | | | | | Excess Emission (NOV) | | - 41
4/18/01 #3 Sulfur | gen plant
161
Recovery | Emission Point Catalytic Cracking | Opacity (%) | (hrs.)
3.0
0.8 | SO ₂ | H ₂ S | со | NOx | VOCs | Compounds | Butadiene | Other Emissions | Type of Event | |---|------------------------------|------------------------------------|-------------|----------------------|-----------------|------------------|---------|----------|------|-----------|-----------|--------------------------|-------------------------------------| | 5/18/01 #3 hydrog
- 41
4/18/01 #3 Sulfur
Pla
4/3/01 | gen plant
161
Recovery | Catalytic Cracking | | 0.8 | | 192 ppm | | | | | | | | | - 41
4/18/01 #3 Sulfur
Pla
4/3/01 | Recovery | Catalytic Cracking | | | | | | | | | | | Excess Emission (NACT) | | 4/3/01 Pla | ant | Catalytic Cracking | | | | | | 11.2 ppm | | | | | Breakdown, Excess
Emission NACT) | | | | Catalytic Cracking | | 1.0 | 79 ppm | | | | | | | | Excess Emission (NOV) | | 3/19/01 ? | | Unit | | 2.0 | | | 500 ppm | | | | | | Excess Emission (NOV) | | | ? | | | 0.0 | | 60 ppb | | | | | | | Excess Emission (NOV) | | 3/5/01 PG&E na
hea | | PRD N-25 | | 0.1 | | | | | | | | Natural gas: 3680
lbs | Pressure (NACT) | | 2/7/01 #3 Hydro;
3 SMR F | gen Plant
urnance | | | 3.0 | | | | 10.7 ppm | | | | | Excess Emission (NACT) | | | Recovery | | | 1.0 | 250 ppm | | | | | | | | Excess Emission (NOV) | | | Recovery | | | 1.0 | 267 ppm | | | | | | | | Excess Emission (NOV) | | 1/16/01 ? | ? | | | 0.4 | | 60 ppb | | | | | | | Excess Emission (NOV) | | | Monitor Outages | | | | | | | | | | | | | | 12/28/02 Calib | rator | | | | | | | | | | | | Inoperative | | 12/26/02 Calibrate
Drift tes | | | | | | | | | | | | | Inoperative | | 12/20/02 Failed Sp
Te | pan Drift
est | | | | | | | | | | | | Inoperative | | 12/20/02 Process / | Analyzer | | | | | | | | | | | | Inoperative | | 12/15/02 Calib | rator | | | | | | | | | | | | Inoperative | | 12/12/02 Low Sam | ple Flow | | | | | | | | | | | | Inoperative | | 12/8/02 O2 An | nalyzer | | | | | | | | | | | | Inoperative | | 12/7/02 Calib | rator | | | | | | | | | | | | Inoperative | | 12/5/02 CEMS S
Cooler | | | | | | | | | | | | | Inoperative | | 12/4/02 Anal | lyzer | | | | | | | | | | | | Inoperative | | 12/3/02 Anal | lyzer | | | | | | | | | | | | Inoperative | | 11/28/02 Calib | rator | | | | | | | | | | | | Inoperative | | 11/27/02 | ? | | | | | | | | | | | | Inoperative | | 11/26/02 Calib | rator | | | | | | | | | | | | Inoperative | | 11/24/02 Calib | rator | | | | | | | | | | | | Inoperative | | Start Date | Unit | Emission Point | Opacity (%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOx | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|-------------------------------------|----------------|-------------|-----------------|-----------------|------------------|----|-----|---------------|----------------------|-----------|-----------------|-------------------| | 11/23/02 | Analyzer | | | | | | | | | | | | Inoperative | | 11/20/02 | Calibrator | | | |
 | | | | | | | Inoperative | | 11/20/02 | Calibrator | | | | | | | | | | | | Inoperative | | 11/20/02 | Data Collection
System | | | | | | | | | | | | Inoperative | | 11/13/02 | Calibrator | | | | | | | | | | | | Inoperative | | 11/10/02 | Sample Tubing | | | | | | | | | | | | Inoperative | | 11/5/02 | Calibrator | | | | | | | | | | | | Inoperative | | 11/4/02 | Electrical | | | | | | | | | | | | Inoperative | | 11/3/02 | Calibrator | | | | | | | | | | | | Inoperative | | 10/30/02 | ; | | | | | | | | | | | | Inoperative | | 10/29/02 | Contamination of Stretford Solution | | | | | | | | | | | | Inoperative | | 10/27/02 | Calibrator | | | | | | | | | | | | Inoperative | | 10/22/02 | Calibrator | | | | | | | | | | | | Inoperative | | 10/22/02 | Card Failure | | | | | | | | | | | | Inoperative | | 10/13/02 | Substation Maint. | | | | | | | | | | | | Inoperative | | 10/10/02 | Flame out | | | | | | | | | | | | Inoperative (NOV) | | 9/24/02 | Electrical Power | | | | | | | | | | | | Inoperative | | 9/9/02 | Sample Line
Plugging | | | | | | | | | | | | Inoperative (NOV) | | 9/2/02 | Calibrator | | | | | | | | | | | | Inoperative (NOV) | | 8/31/02 | Calibrator | | | | | | | | | | | | Inoperative | | 8/31/02 | | | | | | | | | | | | | Inoperative | | 8/30/02 | Sample Tube | | | | | | | | | | | | Inoperative | | 8/29/02 | ; | | | | | | | | | | | | Inoperative | | 8/21/02 | Calibrator | | | | | | | | | | | | Inoperative | | 8/12/02 | O2 Cell | | | | | | | | | | | | Inoperative | | 8/9/02 | Alternator Switch | | | | | | | | | | | | Inoperative | | 8/8/02 | ; | | | | | | | | | | | | Inoperative | | 7/26/02 | Calibrator | | | | | | | | | | | | Inoperative | | 7/25/02 | Calibrator | | | | | | | | | | | | Inoperative | | 7/14/02 | O2 Analyzer | | | | | | | | | | | | Inoperative | | 7/13/02 | Calibrator | | | | | | | | | | | | Inoperative | | Start Date | Unit | Emission Point | Opacity (%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOx | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|--|-------------------------------|-------------|-----------------|-----------------|---|----|-----|---------------|----------------------|-----------|-----------------|-------------------| | 7/9/02 | Air-Conditioning | | | | | | | | | | | | Inoperative | | 7/8/02 | Calibrator | | | | | | | | | | | | Inoperative | | 7/4/02 | Sample Line | | | | | | | | | | | | Inoperative | | 7/3/02 | Calibrator | | | | | | | | | | | | Inoperative | | 7/2/02 | Hydrocracker,
Dimethyl disulfide
spill | | | 0.0 | | 80 ppb
60 min
avg/130
ppb peak | | | | | | | Inoperative | | 7/1/02 | Calibrator | | | | | | | | | | | | Inoperative | | 6/26/02 | Calibrator | | | | | | | | | | | | Inoperative | | 6/24/02 | Calibrator | | | | | | | | | | | | Inoperative | | 6/23/02 | Sample Systerm | | | | | | | | | | | | Inoperative | | 6/20/02 | Analyzer | | | | | | | | | | | | Inoperative | | 6/15/02 | Analyzer | | | | | | | | | | | | Inoperative | | 6/7/02 | Calibrator | | | | | | | | | | | | Inoperative | | 6/6/02 | Pump | | | | | | | | | | | | Inoperative | | 5/31/02 | Calibrator | | | | | | | | | | | | Inoperative | | 5/27/02 | Calibrator | | | | | | | | | | | | Inoperative | | 5/25/02 | Calibrator | | | | | | | | | | | | Inoperative | | 5/4/02 | Analyzer | | | | | | | | | | | | Inoperative | | 5/2/02 | Calibrator | | | | | | | | | | | | Inoperative | | 4/29/02 | Cal Gas Line | Low Flow | | | | | | | | | | | Inoperative | | 4/28/02 | Calibrator | | | | | | | | | | | | Inoperative | | 4/2/02 | Stack O2 Analyzer | | | | | | | | | | | | Inoperative | | 3/22/02 | Analyzer | Calibration Water | | | | | | | | | | | Inoperative | | 3/22/02 | Analyzer | Calibration Water | | | | | | | | | | | Inoperative | | 3/22/02 | Analyzer | Calibration | | | | | | | | | | | Inoperative | | 3/18/02 | Analyzer | Flame | | | | | | | | | | | Inoperative | | 3/5/02 | #1 Sulfur Plant | | | 390.5 | | | | | | | | | Inoperative (NOV) | | 3/5/02 | Sample Line | Leak | | | | | | | | | | | Inoperative | | 2/23/02 | Analyzer | Electronic Data
Collection | | | | | | | | | | | Inoperative (NOV) | | 2/22/02 | Sample Line | Plug | | | | | | | | | | | Inoperative | | 2/20/02 | Analyzer | Calibration | | | | | | | | | | | Inoperative | | 2/15/02 | Calibrator | | | | | | | | | | | | Inoperative | | Start Date | Unit | Emission Point | Opacity (%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOx | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|----------------------------|--------------------|-------------|-----------------|-----------------|------------------|----|-----|---------------|----------------------|-----------|-----------------|---------------| | 2/4/02 | Motor | | | | | | | | | | | | Inoperative | | 1/29/02 | Solenoid Valve | | | | | | | | | | | | Inoperative | | 1/21/02 | Cal Gas Regulator | | | | | | | | | | | | Inoperative | | 1/20/02 | Calibrator | | | | | | | | | | | | Inoperative | | 1/9/02 | Analyzer Pump | | | | | | | | | | | | Inoperative | | 1/9/02 | Sample System | | | | | | | | | | | | Inoperative | | 1/6/02 | Analyzer | | | | | | | | | | | | Inoperative | | 1/6/02 | Analyzer | | | | | | | | | | | | Inoperative | | 1/6/02 | Analyzer | | | | | | | | | | | | Inoperative | | 1/5/02 | Analyzer | | | | | | | | | | | | Inoperative | | 12/31/01 | Analyzer | | | | | | | | | | | | Inoperative | | 12/31/01 | Analyzer | Flame | | | | | | | | | | | Inoperative | | 12/25/01 | Analyzer | | | | | | | | | | | | Inoperative | | 12/25/01 | Analyzer | | | | | | | | | | | | Inoperative | | 12/22/01 | Analyzer | | | | | | | | | | | | Inoperative | | 12/17/01 | Nox Analyzer | | | | | | | | | | | | Inoperative | | 12/15/01 | Vacuum Pump | | | | | | | | | | | | Inoperative | | 12/13/01 | Detector and Valve | | | | | | | | | | | | Inoperative | | 11/28/01 | Analyzer | Flame | | | | | | | | | | | Inoperative | | 11/23/01 | Calibrator | | | | | | | | | | | | Inoperative | | 11/21/01 | Calibrator | | | | | | | | | | | | Inoperative | | 11/16/01 | Control Air
Conditioner | | | | | | | | | | | | Inoperative | | 11/12/01 | Sample Pump | | | | | | | | | | | | Inoperative | | 11/12/01 | Sample Inlet Line | | | | | | | | | | | | Inoperative | | 11/12/01 | Analyzer Span | | | | | | | | | | | | Inoperative | | 11/2/01 | Calibration Failure | | | | | | | | | | | | Inoperative | | 10/30/01 | Analyzer | | | | | | | | | | | | Inoperative | | 10/26/01 | Sample Lines | | | | | | | | | | | | Inoperative | | 10/26/01 | Analyzer | | | | | | | | | | | | Inoperative | | 10/21/01 | Cal Gas Line | | | | | | | | | | | | Inoperative | | 10/20/01 | Flow Meter | | | | | | | | | | | | Inoperative | | 10/20/01 | Sample
Conditioning | Bad Solenoid Valve | | | | | | | | | | | Inoperative | | Start Date | Unit | Emission Point | Opacity (%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOx | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|-----------------|------------------|-------------|------------------|-----------------|------------------|----|-----|---------------|----------------------|-----------|-----------------|-----------------------| | 10/18/01 | Sample Line | | | | | | | | | | | | Inoperative | | 10/16/01 | | Sample Flow Rate | | | | | | | | | | | Inoperative | | 10/7/01 | Flow Meter | | | | | | | | | | | | Inoperative | | 10/7/01 | Analyzer | | | | | | | | | | | | Inoperative | | 10/2/01 | Sample Fliter | | | | | | | | | | | | Inoperative | | 9/18/01 | Electronics | | | | | | | | | | | | Inoperative | | 9/10/01 | Maintenance | | | | | | | | | | | | Inoperative | | 9/1/01 | Analyzer | | | | | | | | | | | | Inoperative | | 8/30/01 | Analyzer | | | | | | | | | | | | Inoperative | | 8/28/01 | Sample Chiller | | | | | | | | | | | | Inoperative | | 8/28/01 | Analyzer | | | | | | | | | | | | Inoperative | | 8/28/01 | Analyzer | | | | | | | | | | | | Inoperative | | 8/22/01 | Analyzer | | | | | | | | | | | | Inoperative | | 8/12/01 | Analyzer | | | | | | | | | | | | Inoperative | | 8/9/01 | Analyzer | | | | | | | | | | | | Inoperative | | 8/7/01 | Analyzer | | | | | | | | | | | | Inoperative | | 8/3/01 | Analyzer | | | | | | | | | | | | Inoperative | | 8/2/01 | Analyzer | | | | | | | | | | | | Inoperative | | 7/29/01 | Analyzer | | | | | | | | | | | | Inoperative | | 7/27/01 | | Analyzer | | | | | | | | | | | Inoperative | | 7/19/01 | Analyzer | | | | | | | | | | | | Inoperative | | 7/16/01 | Analyzer | | | | | | | | | | | | Inoperative | | 7/5/01 | #4 EMSR1 Boiler | | | 478.5 | | | | ; | | | | | Inoperative
(VOID) | | 6/29/01 | Analyzer | | | | | | | | | | | | Inoperative | | 6/28/01 | Sample System | | | | | | | | | | | | Inoperative | | 6/27/01 | Analyzer | | | | | | | | | | | | Inoperative | | 6/16/01 | Analyzer | | | | | | | | | | | | Inoperative | | 6/16/01 | Analyzer | | | | | | | | | | | | Inoperative | | 6/13/01 | Analyzer | | | | | | | | | | | | Inoperative
(NACT) | | 6/13/01 | Analyzer | | | Not
Specified | | | | | | | | | Inoperative | | 6/11/01 | Analyzer | | | | | | | | | | | | Inoperative | | Start Date | Unit | Emission Point | Opacity (%) | Duration
(hrs.) | SO ₂ | H ₂ S | со | NOx | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|------------------------------|----------------|-------------|--------------------|-----------------|------------------|----|-----|---------------|----------------------|-----------|-----------------|-----------------------| | 6/3/01 | Analyzer | | | | | | | | | | | | Inoperative | | 5/28/01 | Analyzer | | | | | | | | | | | | Inoperative | | 5/26/01 | Analyzer | | | 2.0 | | | | ; | | | | | Inoperative
(NACT) | | 5/23/01 | Analyzer | | | | | | | | | | | | Inoperative | | 5/21/01 | Analyzer | | | | | | | | | | | | Inoperative | | 5/15/01 | #4 Sulfur Recovery
Unit | | | 139.0 | } | | | | |
| | | Inoperative (NOV) | | 5/8/01 | Analyzer | | | | | | | | | | | | Inoperative | | 5/6/01 | Analyzer | | | | | | | | | | | | Inoperative | | 4/15/01 | Fliexigas H2S
analyzer | | | 1.0 | | Excess | | | | | | | Inoperative | | 3/26/01 | Monitor | | | | | | | | | | | | Inoperative | | 3/24/01 | Analyzer | | | | | | | | | | | | Inoperative | | 3/18/01 | Monitor | | | | | | | | | | | | Inoperative | | 3/17/01 | Monitor | | | | | | | | | | | | Inoperative | | 3/4/01 | Analyzer | | | | | | | | | | | | Inoperative | | 2/26/01 | Analyzer | | | | | | | | | | | | Inoperative | | 2/11/01 | Analyzer | | | | | | | | | | | | Inoperative | | 2/3/01 | Electric data capture system | | | 41.0 | | | | | | | | Flow | Inoperative (NOV) | | 1/27/01 | o2 cell | | | 0.0 | | | | | | | | | Inoperative | | 1/15/01 | Inoperative parametric | | | 225.6 | | | | | | | | Flow | Inoperative (NOV) | | 1/12/01 | Electric data capture system | | | 75.0 | | | | | | | | | Inoperative (NOV) | | 1/7/01 | Analyzer | | | | | | | | | | | | Inoperative | | 1/4/01 | Sample System | | | | | | | | | | | | Inoperative | ## TESORO BAAQMD • Martinez, CA Emission Data (Lbs./Event unless otherwise noted): 1.01.01 – 12.31.02 | Start Date | Unit | Emission Point | Opacity
(%) | Duration
(hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|--------------------------------|----------------|----------------|--------------------|-----------------|------------------|----|-----|---------------|----------------------|-----------|-----------------|--| | 12/30/02 | SRU | | | | | | | | | | | | Excess Emission
(NOV, NACT) | | 12/23/02 | Facilitywide | | | | | | | | | | | | Excess Emission (NACT) | | 12/18/02 | Firebox Burner | | | | | | | | | | | | Excess Emission (NOV) | | 10/31/02 | Pulsation
Dampner | | | | | | | | | | | | Excess Emission (NOV) | | 10/27/02 | O2 Enrichment
Valve | | | | | | | | | | | | Excess Emission (NOV) | | 10/19/02 | 5 | | | | | | | | | | | | Pressure (NACT) | | 10/18/02 | Furnace 17 | | | 3.0 | | >160 ppm | | | | | | | Excess Emission (NOV) | | 9/26/02 | Central Deck | | | | | | | | | | | | Breakdwon
(NACT) | | 9/26/02 | ESP Dampner | | | | | | | | | | | | Excess Emission
(NACT) | | 9/12/02 | Air Blower | | | | | | | | | | | | Excess Emission
(NOV), Pressure
(NACT) | | 8/23/02 | ý | | | | | | | | | | | | Excess Emission (NOV) | | 8/9/02 | Under
Investigation | | | | | | | | | | | | Excess Emission (NOV) | | 7/29/02 | Electro Static
Precipitator | | | | | | | | | | | | Excess Emission (NACT) | | 7/26/02 | SRU | Dea pump | | 2.0 | 405 ppm | | | | | | | | Excess Emission
(NOV, BRG),
Breakdown (BRG), | | 5/23/02 | Facilitywide | | | | | | | | | | | | Excess Emission,
Breakdown
(NACT) | | 5/22/02 | Pan | | | | | | | | | | | | Breakdown (NOV) | | 4/10/02 | Control Module | | | | | | | | | | | | Excess Emission,
Breakdown
(NACT) | | 4/8/02 | Substation | | | | | | | | | | | | Excess Emission (NACT) | | 4/5/02 | By-pass Controller | | | | | | | | | | | | Excess Emission
(NACT) | | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|------------------------|-----------------|----------------|-----------------|-----------------|--------------------------------|----|--------------------------------|---------------|----------------------|-----------|-----------------|--| | 3/13/02 | #5 Boilerhouse | | >20% | 10.3 | | | | | | | | | Excess Emission
(NACT, NOV) | | 3/10/02 | Under
Investigation | | | | | | | | | | | | Excess Emission
(NACT) | | 2/27/02 | Coker Sluice Tank | | >20% | 0.3 | | | | | | | | | Breakdown
(NACT) | | 2/26/02 | Cold Coke Riser | | | | | | | | | | | | Breakdown (NOV) | | 2/22/02 | SRU | | | 1.0 | 269.5
ppm | | | | | | | | Excess Emission (NACT) | | 1/20/02 | Facilitywide | | | 0.8 | | >60 ppb | | | | | | | Excess Emission (NACT) | | 1/13/02 | SRU | | | 1.5 | >250 ppm | | | | | | | | Excess Emission (NOV) | | 1/5/02 | Fuel Gas Mixpot | | | 3.8 | | >160 ppm | | | | | | | Excess Emission
(NACT) | | 1/4/02 | Unknown | | | 1.0 | | >30 ppb | | | | | | | Excess Emission (NOV) | | 1/2/02 | Waterfront | Tank farm tract | | 0.0 | | 62 ppb
avg.; 84
ppb peak | | | | | | | Excess Emission
(NACT) | | 12/28/01 | #6 Boilerhouse | | >20% | 16.7 | | | | | | | | | Excess Emission (NOV) | | 12/28/01 | Facilitywide | | | 24.0 | | | | .050 lb/
MMBTU/
day avg. | | | | | Facilitywide NOx
Bubble Limit,
Excess Emission
(NACT) | | 12/24/01 | R135 | | | | | | | | | | | | Breakdown
(NACT) | | 12/21/01 | Boiler S-1469 | | | | | | | | | | | | Excess (NACT) | | 12/21/01 | No Known
Problem | | | 0.0 | | >60 ppb | | | | | | | Excess
Emission (NOV) | | 12/17/01 | Package Boiler | | | | | | | | | | | | Excess (NACT) | | 12/15/01 | SRU | | | 3.0 | >250 ppm | | | | | | | | Excess Emission (NOV) | | 12/13/01 | Transformers | | | | | | | | | | | | Excess Emission (BRG) | | 12/12/01 | Facilitywide | | | | | | | | | | | | Excess Emission
(NACT) | | 12/11/01 | Facilitywide | | | | | | | | | | | | Excess Emission
(NACT) | | 12/11/01 | Leaking condenser | | | 4.4 | >50 ppb | | | | | | | | Excess Emission
(NOV) | | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|--------------------------|----------------|----------------|-----------------|---|------------------|----|---------|---------------|----------------------|-----------|-----------------|-------------------------------------| | 12/10/01 | Fuel Gas | | | 24.0 | >29
Ibs per
mmbtu | | | | | | | | Malfunction | | 12/10/01 | | | | | | | | | | | | | | | 12/10/01 | #56 Furnance | | | 67.0 | | | | >40 ppm | | | | | | | 12/10/01 | | | | | | | | | | | | | | | 12/9/01 | #6 Boilerhouse | | | 91.9 | >250 ppm | | | | | | | | } | | 12/9/01 | SRU | | | 1.0 | 317 ppm | | | | | | | | Excess Emission,
Breakdown (BRG) | | 12/9/01 | Facilitywide | | | 24.0 | | | | ; | | | | | Facilitywide NOx
Bubble Limit | | 11/27/01 | Secondary Seal
- 312 | | | ; | | | | | | | | | Breakdown (NOV) | | 11/26/01 | Under
Investigation | | | 0.1 | | >60 ppb | | | | | | | Excess Emission (NOV) | | 11/7/01 | Turnaround &
Feed Out | | | | | | | | | | | | Excess Emission (NACT) | | 11/4/01 | Turnaround &
Feed Out | | | | | | | | | | | | Excess Emission (NACT) | | 10/11/01 | Under
Investigation | | | | | | | | | | | | Excess Emission (NACT) | | 9/18/01 | Under
Investigation | | | | | | | | | | | | Excess Emission (NACT) | | 9/18/01 | Amonia Recovery | | | | | | | | | | | | Excess Emission (NACT) | | 9/18/01 | SRU | | | 9.4 | 430 ppm;
435 ppm;
500 ppm;
461 ppm;
470 ppm | | | | | | | | Excess Emission
(NOV) | | 9/15/01 | #7 Boilerhouse | | >20% | 0.9 | | | | | | | | | Excess Emission (NOV) | | 8/26/01 | Facilitywide | | | | | | | | | | | | Excess Emission (NACT) | | 7/21/01 | SRU | | | | | | | | | | | | Excess Emission (NACT) | | 7/19/01 | SRU | | | 1.0 | 360 ppm | | | | | | | | Excess Emission (NOV) | | 7/16/01 | Under
Investigation | | | | | | | | | | | | Breakdown
(NACT) | | 7/6/01 | Tank - 312 | | | , | | | | | | | | hydrocarbon | Breakdown (EMI) | | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|-----------------------------|------------------------|----------------|-----------------|-----------------|------------------|-----------|-----|---------------|----------------------|-----------|-----------------|--| | 7/1/01 | SRU | | | 1.0 | 304 ppm | | | | | | | | Excess Emission (NOV) | | 6/13/01 | Analyzer | | | | | | | | | | | | Inoperative | | 6/13/01 | Compressor | | | | | | | | | | | | Pressure (VOID) | | 5/17/01 | #1 Feed Prep
Water Spray | | | | | | | | | | | | Excess Emission (NOV) | | 4/11/01 | SRU | | | 1.1 | >250 ppm | | | | | | | | Excess
Emission (NOV) | | 3/10/01 | SRU | | | | | | | | | | | | Excess
Emission(NACT) | | 2/22/01 | Amonia Injection
Heater | | | | | | | | | | | | Excess Emissions,
Breakdown
(NACT) | | 2/16/01 | ý | | | | | | | | | | | | Excess Emission
(NACT) | | 2/11/01 | SRU | Steam system | >50% | 2.0 | >500 ppm | | | | | | | | Excess Emission
(NOV) | | 2/10/01 | #5 Boilerhouse | | >50% | 12.7 | >500 ppm | | | | | | | | Excess Emission,
Breakdown (NOV) | | 2/8/01 | Facilitywide | | | | | | | | | | | | Excess Emission
(NACT) | | 1/29/01 | Facilitywide | | | | | | | | | | | | Excess Emission
(NACT) | | 1/24/01 | Facilitywide | | | | | | | | | | | | Excess Emission
(NACT) | | 1/23/01 | Facilitywide | | | | | | | | | | | | Excess Emission
(NACT) | | 1/21/01 | Facilitywide | | | | | | | | | | | | Excess Emission
(NACT) | | 1/17/01 | Facilitywide | | | | | | | | | | | | Excess Emission
(NACT) | | | | | | | | Monito | r Outages | | | | | | | | 12/21/02 | Probe Heater | Common Fault
Alarm | | | | | | | | | | | Inoperative | | 12/14/02 | Blower | | | | | | | | | | | | Inoperative | | 12/10/02 | Sample Tank | Under
Investigation | | | | | | | | | | | Inoperative | | 12/8/02 | Drain Pump | | | | | | | | | | | | Inoperative | | 11/3/02 | Sample Line | | | | | | | | | | | | Inoperative | | 10/29/02 | | Possible Leak | | | | | | | | | | | Inoperative | | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type
of Event | |------------|-------------------------|----------------|----------------|-----------------|-----------------|------------------|----|-----|---------------|----------------------|-----------|-----------------|-------------------| | 10/28/02 | Under
Investigation | | | | | | | | | | | | Inoperative | | 10/19/02 | Chiller Drain | | | | | | | | | | | | Inoperative | | 10/14/02 | Sample Line | | | | | | | | | | | | Inoperative | | 10/3/02 | CEM | | | | | | | | | | | | Inoperative | | 9/21/02 | Calibrator | | | | | | | | | | | | Inoperative | | 9/11/02 | Calibrator | | | | | | | | | | | | Inoperative | | 8/24/02 | System | | | | | | | | | | | | Inoperative | | 8/23/02 | Regulator | | | | | | | | | | | | Inoperative | | 6/28/02 | Under
Investigation | | | | | | | | | | | | Inoperative | | 6/21/02 | Equipment
Repairs | | | | | | | | | | | | Inoperative | | 6/19/02 | Air Conditioning | | | | | | | | | | | | Inoperative | | 5/30/02 | Measuring Cell | | | | | | | | | | | | Inoperative | | 5/26/02 | Sample Lines | | | | | | | | | | | | Inoperative | | 4/30/02 | CEM | | | | | | | | | | | | Inoperative | | 4/5/02 | Output Module | | | | | | | | | | | | Inoperative | | 3/1/02 | System | | | | | | | | | | | | Inoperative | | 2/24/02 | Unknown | | | | | | | | | | | | Inoperative | | 2/20/02 | Xmitter | | | | | | | | | | | | Inoperative (NOV) | | 12/27/01 | Facilitywide | | | 0.0 | | >60 ppb | | | | | | | Inoperative | | 11/24/01 | Sample Gas
Rotometer | | | | | | | | | | | | Inoperative | | 10/16/01 | Lost Calibration | | | | | | | | | | | | Inoperative | | 10/5/01 | } | | | | | | | | | | | | Inoperative | | 9/17/01 | Line | | | | | | | | | | | | Inoperative | | 9/1/01 | Analyzer | | | | | | | | | | | | Inoperative | | 8/28/01 | Calibrator | Gas Leak | | | | | | | | | | | Inoperative | | 8/20/01 | Monitor | | | | | | | | | | | | Inoperative | | 7/30/01 | PEN | | | | | | | | | | | | Inoperative | | 6/9/01 | #6 Boilerhouse | | >20% | 8.2 | | | | | | | | | Inoperative | | 6/6/01 | CEM | | | | | | | | | | | | Inoperative | | 6/2/01 | Valve | | | | | | | | | | | | Inoperative | | 5/30/01 | Ink Pen | | | | | | | | | | | | Inoperative | | Start Date | Unit | Emission Point | Opacity
(%) | Duration
(hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|-----------------------|----------------|----------------|--------------------|-----------------|------------------|----|-----|---------------|----------------------|-----------|-----------------|---------------| | 5/19/01 | Source Lamp | | | | _ | _ | | | | | | | Inoperative | | 5/9/01 | Cooler Unit | | | | | | | | | | | | Inoperative | | 4/15/01 | Instrumentation | | | | | | | | | | | | Inoperative | | 4/14/01 | Various
Components | | | | | | | | | | | | Inoperative | | 4/1/01 | Sample Line | | | | | | | | | | | | Inoperative | | 3/12/01 | Switch | | | | | | | | | | | | Inoperative | | 3/6/01 | Line | | | | | | | | | | | | Inoperative | | 2/17/01 | O2 Analyzer | | | | | | | | | | | | Inoperative | # VALERO BAAQMD • Benicia, CA Emissions Data (lb./event unless otherwise noted): 1.01.01 – 12.31.02 | Start Date | Unit | Emission Point | Opacity
(%) | Duration
(hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|-------------------------|-----------------------|------------------------|--------------------|-----------------|------------------|---------|----------|---------------|----------------------|-----------|-----------------|--| | 12/19/02 | | SG-1032 Boiler | | 1.4 | | | >50 ppm | | | | | | Breakdown (BRG) | | 12/19/02 | Main stack | FCCU Regenera-
tor | 2.5 ppm | 0.7 | | | | | | | | | Excess Emission
(MIS)/ Breakdown
(NACT) | | 12/4/02 | Furnance 4460 | Hot Oil Burner | | 1.8 | | | | 10.4 ppm | | | | | Excess Emission (NACT) | | 11/20/02 | Main stack | FCCU Regenera-
tor | ≥30% | 1.0 | | | | | | | | | Excess Emission (NACT) | | 11/9/02 | Substation | | | | | | | | | | | | Excess Emission/
Breakdown (NOV) | | 11/8/02 | j | | | | | | | | | | | | Excess Emission (NOV) | | 10/12/02 | SCR system | Furnance 4460 | | 0.9 | | | | 11 ррт | | | | | Excess Emission
(NACT) | | 10/11/02 | SCR system | Furnance 4460 | | 7.0 | | | | 15.9 ppm | | | | | Excess Emisssion/
Breakdown (BRG) | | 10/3/02 | Ammonia
Vaporizer | | | | | | | | | | | | Excess Emission/
Breakdown (NOV) | | 10/1/02 | Fuses | | | | | | | | | | | | Excess Emission/
Breakdown (NOV) | | 9/28/02 | Injection Quill | | | | | | | | | | | | Excess Emission/
Breakdown (NOV) | | 9/23/02 | Main stack | FCCU Regenera-
tor | ≥30% | 0.2 | | | | | | | | | Excess Emission (NACT) | | 6/6/02 | Analyzer | | | | | | | | | | | | Excess Emission/
Breakdown
(NOV)/
Inoperative | | 6/3/02 | Flare gas
compressor | South Flare | 1 Ringle-
mann | 4.7 | | | | | | | | | Excess Emission/
Breakdown (NOV) | | 6/3/02 | Main stack | FCCU Regenera-
tor | 2.2
Ringle-
mann | 0.0 | | | | | | | | | Excess Emission/
Breakdown (NOV) | | 6/3/02 | Flare gas
compressor | North Flare | 1 Ringle-
mann | 4.7 | | | | | | | | | Malfunction | | 5/30/02 | Coker Burner | FCCU Regenera-
tor | ≥30% | 0.0 | | | | | | | | | Excess Emission/
Breakdown
(NACT) | | 5/21/02 | , | | | | | | | | | | | | Breakdown (NOV) | ### Valero BAAQMD, continued | Start Date | Unit | Emission Point | Opacity
(%) | Duration
(hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|------------------------|-----------------------|----------------|--------------------|-----------------|----------------------|----|----------|---------------|----------------------|-----------|-----------------|---| | 5/16/02 | Coker Burner | FCCU Regenera-
tor | ≥30% | 0.1 | | | | | | | | | Excess Emission/
Breakdown
(NACT) | | 5/14/02 | Coker Burner | FCCU Regenerator | ≥20% | 0.2 | | | | | | | | | Excess Emission/
Breakdown
(NACT) | | 5/1/02 | "B" Cell Rectifiers | main stack | ≥30% | 3.6 | | | | | | | | | Excess Emission/
Breakdown
(NACT) | | 4/22/02 | PR-101BOutlet | FCCU Regenera-
tor | ≥30% | 0.1 | | | | | | | | | Excess Emission (NACT) | | 4/16/02 | Coker Burner | | | | | | | | | | | | Excess Emission,
Breakdown (NOV)
(NACT) | | 2/25/02 | Boiler Feed | | | 0.0 | | | | | | | | | Breakdown (NOV) | | 2/18/02 | Coker Burner | FCCU Regenerator | ≥30% | 0.0 | | | | | | | | | Excess Emission
(NACT) | | 1/28/02 | Analyzer | | | | | | | | | | | | Excess Emission
(NOV),
Inoperative | | 1/7/02 | Coker Burner | FCCU Regenera-
tor | ≥30% | 0.1 | | | | | | | | | Excess Emission (NACT) | | 1/6/02 | ; | | | | | | | | | | | | Excess Emission (NOV) | | 1/5/02 | Coker Burner | FCCU Regenerator | ≥30% | 0.5 | | | | | | | | | Excess Emission
(NACT) | | 1/4/02 | FCCU Regenerator | | | 0.0 | | | | | | | | | Excess Emission (NACT) | | 1/4/02 | Coker Burner | FCCU Regenera-
tor | ≥30% | 0.2 | | | | | | | | | Excess Emission (NACT) | | 1/3/02 | Boiler | | | | | | | | | | | | Excess Emission,
Breakdown (NOV) | | 12/18/01 | Electrical Short | | | | | | | | | | | | Excess Emission,
Breakdown (NOV) | | 11/29/01 | Asphalt plant fuel gas | | | 0.1 | | ≤12ppm/3
hr. avg. | | | | | | | Process fuel production | | 10/19/01 | Process Gas
Turbine | SRC system | | 2.6 | | | | 11.1 ppm | | | | | Excess Emission
(NOV) | | 9/24/01 | Coker Burner | FCCU Regenerator | ≥30% | 0.1 | | | | | | | | | Breakdown
(NACT) | | 9/19/01 | Coker Burner | FCCU Regenerator | ≥30% | 0.2 | | | | | | | | | Excess Emission (NACT) | ### Valero BAAQMD, continued | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|--|-------------------------------|----------------|-----------------|-----------------|---|---------|--|---------------|----------------------|-----------|-----------------|---| | 9/17/01 | Crude Preheat
Furnace (F-101) | FCCU dump stack | ≥30% | 0.2 | | | | | | | | | Breakdown/
Excess Emission
(BRG) | | 9/1/01 | Scrubbing system | Fuel Gas | | 0.7 | | 165.30
ppm | | | | | | | Excess Emission (NACT) | | 8/27/01 | Scrubbing system | Fuel Gas | | 1.5 | | 178.94
ppm | | | | | | | Excess Emission (NACT) | | 7/5/01 | Amonia Injestion
System | Main Stack | ≥30% | 0.1 | | | | ; | | | | | Excess Emission,
Breakdown
(NACT) | | 7/3/01 | Process Gas
Turbine (GT-702) | Ammonia injection nozzle | | 1.0 | | | | 11 ppm/
1 hour | | | | | Excess Emission (NACT) | | 6/23/01 | Boiler & SCR | | | | | | | | | | | | Excess Emission,
Breakdown (BRG) | | 6/21/01 | Process Gas
Turbine (GT-702) | | | 122.3 | | | | excess
greater
than 9
ppm/3
hour | | | | | | | 5/20/01 | Unknown | Flexsorb Stack | | 0.0 | | greater
than 60
ppb /3
minutes | | | | | | | Excess Emission
(NACT) | | 5/12/01 | Process Gas
Turbine (GT-702) | Steam generator
(SG-702) | | 3.0 | | | | 13.3 ppm | | | | | Excess Emission
(NOV) | | 4/20/01 | Cat Feed
Hydrofiner | MEA Absorber
Tower (T-601) | | 0.0 | | 96 ppb
(avg) | | | | | | | Excess Emission/
Breakdown (NOV) | | 3/26/01 | Sulfur Recovery
Unit "B" | Flexsorb Stack | | 0.1 | | 136 ppb
(avg) | | | | | | | Excess Emission (NOV) | | 3/14/01 | SRU | Analyzer | | | | | | | | | | | Excess Emission,
Breakdown (BRG) | | 2/1/01 | LPG | Monitor | | | | | | | | | | | Excess Emission (NACT) | | 1/23/01 | , | | | | | | | | | | | | Excess Emission (NACT) | | 1/5/01 | HCU | Leak | | |
 | | | | | | | Breakdown
(NACT) | | 1/5/01 | HCU | H2 Vent | | | | | | | | | | | Excess Emission
(NACT) | | | | | | | | Monitor | Outages | | | | | | | | 11/27/02 | Analyzer | | | | | | | | | | | | Inoperative | | 11/26/02 | FE-32 Flow
Totalizer on Crude
Unit | | | | | | | | | | | | Inoperative | ### Valero BAAQMD, continued | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|----------------------------|----------------|----------------|-----------------|-----------------|------------------|----|-----|---------------|----------------------|-----------|-----------------|-------------------| | 9/20/02 | CEM | | | | | | | | | | | | Inoperative | | 9/17/02 | Analyzer | | | | | | | | | | | | Inoperative | | 8/30/02 | Monitor | | | | | | | | | | | | Inoperative (NOV) | | 8/29/02 | Analyzer | | | | | | | | | | | | Inoperative | | 8/16/02 | Analyzer | | | | | | | | | | | | Inoperative | | 7/3/02 | wwf205 Vapor
Flow Meter | | | | | | | | | | | | Inoperative | | 4/20/02 | Analyzer | | | | | | | | | | | | Inoperative | | 12/22/01 | O2 and CO2
Chems failed | | | | | | | | | | | | Inoperative | | 12/4/01 | Analyzer | | | | | | | | | | | | Inoperative | | 11/24/01 | Analyzer | | | | | | | | | | | | Inoperative | | 11/2/01 | Analyzer | | | | | | | | | | | | Inoperative | | 10/27/01 | Failed Detector | | | | | | | | | | | | Inoperative | | 8/12/01 | | S# 31, 32, 33 | | | | | | | | | | | Inoperative | | 7/15/01 | Analyzer | Sample Tubing | | | | | | | | | | | Inoperative | | 7/8/01 | Analyzer | | | | | | | | | | | | Inoperative | | 5/29/01 | CO Detector | | | | | | | | | | | | Inoperative | | 3/12/01 | Sample Lines | | | | | | | | | | | | Inoperative | | 2/26/01 | Detector | | | | | | | | | | | | Inoperative | | 2/25/01 | ? | | | | | | | | | | | | Inoperative | # BP WEST COAST PRODUCTS SCAQMD • Carson, CA EMISSIONS DATA (LBS./EVENT): 1.01.01 – 12.31.02 | Start Date | Unit | Emission Point | Opacity
(%) | Duration
(hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|---------------------------|------------------------|----------------|--------------------|-----------------|------------------|----------|---------|---------------|----------------------|-----------|---------------------------|-----------------------------------| | 11/30/02 | FCCU ESP | | | 1.5 | | | | | | | | PM 290 | Breakdown | | 11/26/02 | Cogen units | | | 0.7 | 41.8 | | | | | | | | Invalid Breakdown
(NOV issued) | | 11/25/02 | | | | | | | | | | | | | | | 11/18/02 | NE Tank Farm | Vapor Recovery
Sys. | | 25.0 | | | | | | | | "negligible
emissions" | | | 10/22/02 | Compressor | Flare | excess | 0.1 | 7.0 | | 5,793.0 | 1,065.0 | | | | PM 257; ROG 986 | Invalid Breakdown | | 10/20/02 | | | | | | | | | | | | | | | 09/23/02 | ESPs for FCCU | | 20+ | | | | | | | | | PM 11.9 | | | 09/06/02 | CEMS to Turbine | | | | | | | | | | | | | | 08/24/02 | Coker Plant | Fire & Flare | | 0.4 | 14,080.0 | | 14,836.7 | 3,014.0 | | | | ROG 2529.7 | | | 08/12/02 | FCC | ESP exhaust stack | 85
(smoke) | | | | | | | | | | | | 03/01/02 | Claroil pump at cc unit | Leak | | | | | | | | | | | Invalid Breakdown | | 02/21/02 | Loading rack | | | | | | | | | | | | Breakdown | | 01/25/02 | Coker Frac Swing
Tower | Leak | | | | | | | | | | | NOV | | 6/8/01 | FCCU Main Air
Blower | Fire | smoke | | | | | | | | | SO ₂ , CO, PM | | | 06/04/01 | Analyzer failure | | | | | | | | | | | | | | 05/25/01 | FCCU | Flare, ESP | smoke | | | | | | | | | SOx | Breakdown | | 05/07/01 | Uacuum Unit fire | | | | | | | | | | | | | | 2/4/01 | No. 2 Crude Fin
Fan | Leak | | 3.3 | | | | | 56.0 | | | | | # CHEVRON EL SEGUNDO SCAQMD • El Segundo, CA Emissions Data (Lbs./Event unless otherwise noted): 1.01.01 – 12.31.02 | Start Date | Unit | Emission Point | Opacity
(%) | Duration
(hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|--|--------------------|----------------|--------------------|-----------------|------------------|----|--------------|---------------|----------------------|-----------|-------------------------------------|----------------------------------| | 12/7/02 | | | | | | | | | | | | | breakdown | | 11/26/02 | Cogen Unit A Train | | | 1.2 | | | | over
9ppm | | | | | breakdown | | 11/20/02 | | | | | | | | | | | | | | | 11/8/02 | Cogen Unit A Train | Flare | | | | | | | | | | SO ₂ , CO | retrofitting | | 10/16/02 | Compressor
Spillback system
IP Tranducer | Flare | | 4.0 | | | | | | | | SOx, NOx, H ₂ S | breakdown | | 10/15/02 | K-751 Blower | Incinerator stacks | | | | | | | | | | SOx & NOx | breakdown | | 10/14/02 | SRU blower | | | | | | | | | | | SOx, NOx, H2S | operator error
(NOV) | | 10/13/02 | | | | | | | | | | | | | | | 9/24/02 | PRD | Spill | | | | | | | | | | 20 barrels crude | breakdown | | 9/23/02 | | | | | | | | | | | | | breakdown | | 8/26/02 | Suflur Plant | | | 20.3 | 46.5 | | | | | | | | | | 8/19/02 | Coker Unit | | | | | | | | | | | | breakdown | | 6/10/02 | Wash pad fire | | | | | | | | | | | | breakdown | | 5/30/02 | SMR plant | | | | | | | | | | | | | | 5/23/02 | Tank 209 | Spill | | | | | | | | | | 3 barrels methanol | breakdown | | 5/23/02 | Ammonia feed pumps lost power | | | | | | | | | | | | | | 5/1/02 | Alky Plant
Debutanizer Reflux
Pump | | | | | | | | | | | gas leak with over
50,000 ppm/dy | variance denied | | 4/19/02 | CoGen Train C | | | 0.2 | | | | | | | | CO exceedance | | | 3/21/02 | Compressor plugged line | | | | | | | | | | | | no violations | | 2/26/02 | Vacuum Resid De-
Sulfurization unit | Seal Oil Reservoir | | | | | | | | | | sour H2 | invalid breakdown;
NOV issued | | 2/20/02 | Wet Gas
Compressor | FCC Flare | smoke | | | | | | | | | | | | 2/18/02 | | | | | | | | | | | | | breakdown | | 1/28/02 | Boiler Feed Water
Pump | | | | | | | | | | | no violations | breakdown | | 1/20/02 | VRDS Unit | Fire | | 3.0 | 3,413.4 | 25,375.0 | | 31.3 | | | | DEA 457.07, HC
22985 | | | 1/10/02 | SNR Furnace | | | | | | | | | | | PM11855.5 | variance | ### Chevron El Segundo SCAQMD, continued | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|-----------------------------------|----------------|----------------|-----------------|-----------------|------------------|------|------|---------------|----------------------|-----------|---|---| | 12/27/01 | Cogen B Steam
Injection | | | 1.0 | | | | 23.9 | | | | | | | 12/13/01 | Fuel gas mixture
gas analyzer | | | | | | | | | | | | breakdown | | 12/6/01 | Heater F201-A at
#2 Resid Unit | | | | | | | | | | | no excess
emissions | breakdown | | 12/6/01 | Cogen B Steam
Injection | | | 2.0 | | | | 19.1 | | | | | no violation | | 12/5/01 | Heater F201-A at
#2 Resid Unit | | | 0.3 | | | | | | | | no excess
emissions | | | 12/4/01 | Cogen A Train and
Heater F201A | | | 0.1 | | | | | | | | no excess
emissions | breakdown | | 12/1/01 | | | | | | | | | | | | | breakdown | | 11/28/01 | #2 Resid Unit
heater F201A | | | 0.2 | | | | | | | | no excess
emissions | breakdown | | 11/27/01 | #2 Resid Unit
heater F201A | | | 0.5 | | | | | | | | no excess
emissions | | | 11/25/01 | Steam Naphtha
Reformer | | | | | | | | | | | no excess
emissions | | | 11/7/01 | Cogen Trains A
& C | | | 5.0 | | | | | | | | no excess
emissions b/c
limits don't apply
during SS | | | 9/21/01 | Boiler 39 | | | 0.2 | | | 11.6 | | | | | | breakdown | | 9/11/01 | SRU #70 Stack | | | 0.7 | 285.7 | | | | | | | | | | 9/5/01 | #2 Resid. Heater
F201A | | | 0.1 | | | | | | | | no excess
emissions | shutdown | | 9/4/01 | Strainer on Pump
P-22 | spill | | | | | | | | | | 10-20 barrels
crude naphtha | breakdown | | 8/25/01 | | | | | | | | | | | | | invalid Breakdown
(operational
not mechanical
problem) | | 8/24/01 | | | | | | | | | | | | | breakdown | | 8/15/01 | Heater F-201A | | | 3.0 | | | | 2.3 | | | | | | | 7/26/01 | Compressor K-302 | FCCU Flare | | 2.8 | | | | 16.6 | | | | | | | 7/15/01 | | | | | | | | | | | | | | | 7/13/01 | Heater F-1330 | | | | | | | 5.6 | | | | | invalid Breakdown
(NOV issued) | | 7/5/01 | SCR serving
CoGen Train B | | | 0.3 | | | | | | | | NOx | breakdown | ### Chevron El Segundo SCAQMD, continued | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|---|----------------|----------------|-----------------|-----------------|------------------|-----|------|---------------|----------------------|-----------|--|-------------------------| | 6/27/01 | Heater F-201A at
#2 Resid Unit | | | | | | | | | | | no excess
emissions | | | 6/21/01 | SNR furnice | | | | | | | | | | | PM: | breakdown | | 6/19/01 | Exchanger E322 at DFH Unit | | | 1.3 | | | | | | | | no excess
emissions | breakdown | | 6/18/01 | Cogen B Train | | | 0.3 | | | 0.1 | | | | | | breakdown | | 6/17/01 | | | | | | | | | | | | | invalid breakdown | | 6/15/01 | NH ₃ Injection | | | 0.2 | | | | 6.3 | | | | | breakdown | | 5/16/01 | Heater F-201A
serving #2 Resid
Unit | | | 0.3 | | | 1.1 | | | | | | | | 5/16/01 | Heater F210A
serving #2 Crude
Unit | | | | | | | | | | | no excess
emissions | breakdown | | 5/11/01 | | | | | | | | | | | | | breakdown | | 4/17/01 | NH3
Injection
serving #4 Crude
Unit heaters | | | 31.0 | | | | | | | | no excess
emissions b/c no
NOx limit | | | 4/14/01 | | | | | | | | | | | | | | | 4/5/01 | LSFO Flare,
Compressors | | | 0.4 | 3.6 | | | 1.6 | | | | | breakdown | | 4/3/01 | Basin F6 | | | 4.8 | | | | | 2.0 | | | | | | 3/30/01 | NH3 injection
serving heaters at
VRDS | | | 0.4 | | | | | | | | no excess
emissions b/c
RECLAIM | breakdown | | 3/28/01 | | | | | | | | | | | | PM: 5214 | breakdown | | 3/27/01 | NH3 Injection
serving #4 Crude
Unit heaters | | | 13.0 | | | | | | | | no excess
emissions b/c no
NOx limit | breakdown | | 3/27/01 | NH3 Injection
serving Cogen C
Train | | | 0.4 | | | | | | | | no excess
emissions b/c
RECLAIM | breakdown | | 3/24/01 | | | | | | | | | | | | | | | 2/20/01 | Compressor K-951 | | | 3.1 | 47.0 | 0.5 | | 17.6 | | | | | | | 2/19/01 | NH3 Injection
seving #4 Crude
Unit Heater | | | | | | | | | | | no rules violated | breakdown | | 2/14/01 | tank 997 | Floating roof | | 72.0 | | | | | 788.0 | | | | variance
(breakdown) | | 2/14/01 | | | | | | | | | | | | | | | 2/13/01 | Compressor K-951 | | | 4.3 | 218.4 | 2.4 | | 18.9 | | | | | breakdown | ### Chevron El Segundo SCAQMD, continued | Start Date | Unit | Emission Point | Opacity
(%) | Duration
(hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|--|----------------|----------------|--------------------|-----------------|------------------|-----|-------|---------------|----------------------|-----------|-----------------|---| | 2/10/01 | | | | | | | | | | | | | | | 2/5/01 | NH3 injection
serving Heater
F1330 | | | 18.8 | | | | 324.0 | | | | | breakdown | | 1/31/01 | Unit 118 heater | | | | | | | | | | | | breakdown | | 1/30/01 | Incinerator F205
serving SRU 20 | | exceeded | 5.0 | | | | | | | | | breakdown | | 1/26/01 | Compressor K-951 | | | 3.3 | 31.4 | 0.3 | | 9.9 | | | | | breakdown | | 1/22/01 | CO Boiler #39 | | | 0.3 | | | | | | | | CO exceedance | invalid breakdown
(operational
problem) | | 1/20/01 | Cogen C Train | | | 0.4 | | | 2.2 | | | | | | invalid breakdown | | 1/1/01 | Compressor K-951 | | | | | | | | 1,791.5 | | | | | # CONOCO PHILLIPS SCAQMD • Carson, CA Emissions Data (Lbs./Event): 1.01.01 – 12.31.02 | Start Date | Unit | Emission Point | Opacity
(%) | Duration
(hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|--------------------|----------------|------------------------------|--------------------|-----------------|------------------|----|-----|---------------|----------------------|-----------|-----------------|---| | 12/2/02 | Boiler 10 | | | | | | | | | | | | | | 6/19/02 | FCCU | | | | | | | | | | | | Variance Denied | | 5/8/02 | Sulfur Plant No. 2 | | | 120.0 | 0.5 | 3.2 | | | | | | | Variance
(maintenance) | | 5/6/02 | Boiler 10 | | | 0.3 | | | | | | | | | | | 1/9/02 | FCCU | | 60-100 | | | | | | | | | 1,400 PM | Variance (startup after turnaround) | | 11/9/01 | Boiler 10 & 11 | | | | | | | | | | | | Breakdown | | 6/22/01 | FCCU | | 20-60 (as
high as
100) | 96.0 | | | | | | | | 1,400 PM | Variance (startup after maintenance) | | 4/25/01 | Coker Unit | Cleanup | | 216.0 | | | | | | | | unspecified | Variance | | 4/23/01 | Coker Unit | Fire | | | | | | | | | | | Breakdown (NOV
for H&S 41701(a)) | | 3/7/01 | Vacuum Unit | Valve | | | | | | | | | | | Invalid Breakdown
(acknowleged
poor maintenance,
no NOV) | | 3/3/01 | Coker Unit | Fire | | | | | | | | | | | | | 2/8/01 | FCCU | | 40 | 144.0 | | | | | | | | 1,400 PM | Variance (startup after maintenance) | | 1/10/01 | SRU 2 | Valve Failure | | | | | | | | | | | Request for
Variance | | 1/19/01 | Facility | | | 288.0 | | | | | 604.8 | | | | Variance (for additional throughput) | | 1/9/01 | SRU tailgas unit | Flare | | | | | | | | | | | Breakdown but
still NOV for
nuisance | # CONOCO PHILLIPS SCAQMD • Wilmington, CA Emissions Data (Lbs./Event): 1.1.01 – 12.31.02 | Start Date | Unit | Emission Point | Opacity
(%) | Duration
(hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|-----------------------------------|-------------------|----------------|--------------------|-----------------|------------------|----|------|---------------|----------------------|-----------|------------------|----------------------------| | 12/12/02 | Cogen Unit | | | 0.3 | | | | | | | | NOx | | | 11/16/02 | Cogen | Flare | | | | | | 12.2 | | | | | Breakdown | | 9/8/02 | | | | | | | | | | | | | | | 9/4/02 | Transformer | Sulfur Pit Blower | | | | | | | | | | | Breakdown | | 7/16/02 | Vent Blower | | | | | | | | | | | | | | 3/7/02 | Tank vapor recover blowers | | | | | | | | | | | | | | 3/7/02 | Absorbor tower line at acid plant | | | | | | | | | | | | | | 1/8/02 | Boiler #6 | | | 2.5 | | | | | | | | | | | 12/12/01 | | | | | | | | | | | | | | | 9/11/01 | Sulfur pit blower failure | | | | | | | | | | | H ₂ S | Breakdown | | 8/21/01 | | | | | | | | | | | | | | | 6/21/01 | FCC Unit | Flares | smoke | | | | | | | | | | | | 6/18/01 | Precipitator | | exceeded | | | | | | | | | PM | Invalid breakdown
(NOV) | | 3/2/01 | Level controller malfunction | | | | | | | | | | | | | | 1/31/01 | | | | | | | | | | | | | | # EXXON MOBIL SCAQMD • Torrance, CA Emissions Data (Lbs./Event): 1.1.01 – 12.31.02 | Start Date | Unit | Emission Point | Opacity
(%) | Duration
(hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|---|---------------------|----------------|--------------------|-----------------|------------------|---------|---------|---------------|---------------------------------------|-----------|--------------------------------|-----------------------------------| | 12/29/02 | | | () | (- 7 | | | | | | , , , , , , , , , , , , , , , , , , , | | | 77 | | 12/16/02 | | | | | | | | | | | | | | | 12/10/02 | Bypass dampers | | | | | | | 550.0 | | | | | Variance (testing) | | 12/5/02 | Vapor recovery
system Tank 510x4 | | | 144.0 | 1.0 | | 875.0 | 161.0 | | | | PM 15,
149 NMHC | Breakdown
(Variance) | | 12/4/02 | Tanks | Vapor recovery line | | 3.5 | | | | | 1.0 | | | | Breakdown | | 12/3/02 | SCR | | | | | | | | | | | | | | 11/28/02 | SCR heater 19F-1 | | | | | | | | | | | | | | 11/25/02 | | | | | | | | | | | | | | | 11/19/02 | Pump barring
failur e | Fire | 20+ | 0.1 | | | | | | | | | Invalid Breakdown | | 11/16/02 | | | | | | | | | | | | | | | 11/15/02 | | | | | | | | | | | | | | | 11/12/02 | Multiple sources | | | 312.0 | | | | 2,999.1 | | | | | Variance | | 11/4/02 | | | | | | | | | | | | | | | 10/29/02 | | Flare | 20+ | 0.6 | | | | | | | | | Breakdown | | 10/26/02 | 2K1 Compressor | Flare | | 12.3 | | | | 1,765.0 | | | | | Breakdown | | 10/23/02 | FCCU blower | | | 0.7 | | | | | | | | No excess b/c
under RECLAIM | Breakdown | | 10/18/02 | Tank 500 x1 chiller | Leak | | 432.0 | | | | | | | | Freon 12 | Invalid Breakdown
(NOV issued) | | 10/16/02 | Coke barn | storage piles | | 2,160.0 | | | | | | | | РМ10 | Variance | | 9/30/02 | | | | | | | | | | | | | | | 9/27/02 | | | | | | | | | | | | | | | 9/19/02 | Coker Unit | Fire & Flare | 20+ | 0.5 | 722.0 | 43.0 | | 17.0 | 11,148.0 | 45 | | | Breakdown | | 9/12/02 | ESP power failure | Flare | 20+ | 7.0 | | | | | | | | PM 33.6 | Breakdown | | 9/9/02 | Hydrogen unit
pressure swing
absorber | | | 12.0 | 3,573.0 | | 2,340.0 | 430.0 | | | | PM 136 | Breakdown | | 9/1/02 | | | | | | | | | | | | | | | 8/29/02 | SCR | | | 0.1 | | | | 309.0 | | | | | Breakdown | | 8/15/02 | Hydrogen unit
pressure swing
absorber | | 20+ | 22.0 | | | | | | | | | Breakdown | | 8/6/02 | FCCU main air
blower | | 20+ | 18.0 | 180.0 | | | 800.0 | | | | PM 15.1 | Breakdown | #### Exxon Mobil SCAQMD, continued | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|--|---|----------------|-----------------|-----------------|------------------|----|----------|---------------|----------------------|-----------|--|-------------------------| | 8/3/02 | | | | | | | | | | | | | | | 8/2/02 | Tank 400x31 valve | Flare | | 2.8 | 0.0 | | | 3.6 | | | | | Breakdown | | 7/3/02 | Units 1F1 & 1F2 | Units 1F1 & 1F2 | | 2,160.0 | | | | 32,000.0 | | | | | Variance denied | | 6/10/02 | Crude Heater 1F-2
bypass vent | Vent | | 0.4 | | | | 14.8 | | | | | , | | 3/5/02 | | | | | | | | | | | | | | | 2/21/02 | | | | | | | | | | | | | | | 2/19/02 | Hydrogen Unit valve | Flare | | 3.1 | | | | 61.0 | | | | | Breakdown | | 2/11/02 | | | | | | | | | | | | | | | 2/6/02 | MHF Alkylation
Unit | Leak | | | | | | | | | | Butane | , | | 2/6/02 | FCC Regenerator flange | Leak | | 6.4 | | | | | | | | 14 tons catalyst | Breakdown | | 1/24/02 | | | | | | | | | | | | | | | 12/18/01 | | Vacuum hearing &
catalytic hydro-
desulfurization
unit | | 5.2 | | | | 2,999.1 | | | | | Variance granted | | 11/30/01 | | | | | | | | | | | | | | | 11/28/01 | | | | | | | | | | | | | | | 11/8/01 | | | | | | | | | | | | | | | 11/6/01 | Blower Motor & VFD | Bypass Stacks | | 18.0 | | | | 12,600.0 | | | | Requ'd obtain
RECLAIM credits | Maintenance
Variance | | 10/25/01 | Alkylantion Unit | Valve stem lek | | 288.0 | | | | 2.4 | | | | Possible HF
emissions | Variance denied | |
10/16/01 | | | | | | | | | | | | | | | 10/10/01 | Fulfur Plant cooler | Leak | | 0.4 | | 1.6 | | | | | | | Breakdown | | 10/6/01 | | | | | | | | | | | | | | | 10/5/01 | | | | | | | | | | | | | | | 8/2/01 | Hydrotreater
Fractionator Tower | Heaters | | 456.0 | | | | 89.3 | | | | Excess emissions
were offset at
facility | Maintenance
Variance | | 7/3/01 | | | | | | | | | | | | | | | 6/29/01 | | | | | | | | | | | | | | | 6/23/01 | Power bumps
- sour water
stripper,
compressor, SCRs,
CO boiler | Flaring | | | | | | | | | | NOx & SOx | Breakdown | #### Exxon Mobil SCAQMD, continued | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|--|----------------|----------------|-----------------|-----------------|------------------|----|-----|---------------|----------------------|-----------|---------------------|----------------------------| | 6/10/01 | | | | | | | | | | | | | | | 5/17/01 | | | | | | | | | | | | | | | 4/26/01 | | | | | | | | | | | | | | | 4/12/01 | Hydrocracker unit compressor | Leak | 20+ | | | | | | | | | | Breakdown | | 4/4/01 | SRU Fuel Gas
Regulator | | | | | | | | | | | No excess emissions | Breakdown | | 3/28/01 | Thermal oxidizer | | | | | | | | | | | | Invalid breakdown
(NOV) | | 3/13/01 | | | | | | | | | | | | | | | 3/6/01 | SRU sulfur CEMS | | | | | | | | | | | | Not a breakdown | | 2/18/01 | | | | | | | | | | | | | | | 2/13/01 | FCCU CO boiler fan | Boiler stack | 20+ | | | | | | | | | | Breakdown | | 2/8/01 | Alkylation Unit | Leak | | | | | | | 2,500.0 | | | | Breakdown | | 2/7/01 | | | | | | | | | | | | | | | 2/5/01 | Incinerators
serving wastewater
separators | | | 0.4 | | | | | 8.0 | | | | Breakdown | | 2/4/01 | | | | | | | | | | | | | | | 2/3/01 | | | | | | | | | | | | | | | 2/2/01 | | | | | | | | | | | | | | | 1/31/01 | | | | | | | | | | | | | | | 1/29/01 | | | | | | | | | | | | | | | 1/28/01 | | | | | | | | | | | | | | | 1/20/01 | | | | | | | | | | | | | | | 1/17/01 | | | | | | | | | | | | | | | 1/15/01 | | | | | | | | | | | | | | | 1/13/01 | | | | | | | | | | | | | | | 1/5/01 | | | | | | | | | | | | | | #### **APPENDIX C** # Georgia Upset Rules *Upset Rules:* EPA has approved into the Georgia SIP an upset exemption that violates the Clean Air Act and EPA's guidance. Georgia's exemption expressly allows excess emissions resulting from startup, shutdown or malfunction of any source "which occur though ordinary diligence is employed."1 To qualify for this exemption, sources must show "(I) the best operational practices to minimize emissions are adhered to, and (II) all associated air pollution control equipment is operated in a manner consistent with good air pollution control practice for minimizing emissions, and (III) the duration of excess emissions is minimized."2 Excess emissions that are caused "entirely or in part by poor maintenance, poor operation, or any other equipment or process failure which may reasonably be prevented" are not covered by the exemption.3 Georgia's exemption does not apply to sources subject to "Alternative Emission Reduction Options" under Georgia's rules or to federal New Source Performance Standards.⁴ The Georgia Center for Law in the Public Interest raised the illegality of Georgia's SIP upset provision in comments on Georgia's Title V program. EPA responded that the upset provision was a SIP issue and should be dealt with outside the Title V process. In May of 2002, EPA sent Georgia a letter stating: The current automatic exemption from an emission standard ... is unacceptable. Based on current guidance as articulated in the above [Startup, Shutdown, Malfunction] memorandum and in combination with regulatory requirements governing the Georgia SIP, the proposed regulation #### Dr. Samuel Prim, Blakely, GA The pollution from Georgia Pacific's paper mill affects our health and well being. Upsets from the plant cause pollution that burns our eyes and throats, eats away paint of our cars, and makes our animals sick. should be reworded to provide that all excess emissions are a violation of the standard and provide for an affirmative defense against an enforcement action if the criteria in paragraph (i) are met.⁵ Despite EPA's letter Georgia's SIP continues to violate the Clean Air Act and EPA guidance. **Reporting:** Georgia's upset reporting rules need improvement. Excess upset emissions from a major source lasting four hours or more must be reported with seven days of the upset.⁶ The report must be written and include: (1) the cause of the breakdown, (2) the corrective action taken, and (3) plans to prevent future occurrences. It must be detailed enough to allow the Director to determine if the upset was sudden and unavoidable.⁷ The reports are not required to include the amount of each pollutant emitted. In addition, the fact that upsets lasting less than four hours do not have to be reported is arbitrary. Upsets lasting only a short time can result in significant and toxic emissions. **Data:** Due to the inadequacy of Georgia's reporting rules, we did not attempt to obtain specific facility upset data for Georgia facilities. #### **NOTES** - ¹ AQC rule 391-3-1-.02(2)(a)(7)(i). - Id. - ³ *Id.* at (ii). - 4 Id. at (iii). - Letter from Kay Prince, Chief Air Planning Branch, EPA Region 4, to Ronald Methier, Chief Air Protection Branch, Environmental Protection Division, Georgia Department of Natural Resources (May 9, 2002). - ⁶ AQC rule 391-3-1-.02 (6)(b)(1)(iv). - ⁷ Id. *Upset Rules:* Louisiana's SIP includes a variance provision that is clearly illegal. It states if "by reason of exceptional circumstances strict conformity with any provisions of these regulations would cause undue hardship, would be unreasonable, impractical or not feasible under the circumstances, the administrative authority may permit a variance from these regulations." In violation of Clean Air Act section 110, this provision does not require EPA approval before a specific variance can become effective and does not require a demonstration that attainment will be achieved and maintained. The variance provision violates the Clean Air Act and EPA guidance by exempting emissions from compliance with federal limits. Further, exempted emissions do not have to be caused by a breakdown in technology and do not have to be minimized. Louisiana's rules do provide that variances may not authorize a nuisance or a danger to public health or safety.2 Nuisance is defined under Louisiana's SIP as "anything that unlawfully worketh hurt, inconvenience, or damage."3 This provision, however, does not appear to be enforced, as numerous variances are granted for pollution that clearly causes harm to adjacent communities. In addition to this broad variance provision, Louisiana has numerous rules that exempt facilities from compliance with specific requirements during startup and shutdown. For example, a four hour exemption from some SO_2 limits may be granted during startup or upset if certain conditions are met.⁴ Likewise, sources are exempt from compliance with certain NOx limits during startup, shutdown or malfunction.⁵ **Reporting:** Louisiana's current rules require the reporting of all unauthorized emissions that create an "emergency condition" and any other unauthorized emissions that exceed a reportable quantity. Unauthorized emissions creating an emergency condition must be verbally reported within one hour.⁶ Non-emergency unauthorized emissions, which exceed the reportable quantity, must be verbally reported within 24 hours.⁷ In addition, both unauthorized emissions causing emergency conditions and those exceeding the reportable quantity require a written follow up report within seven calendar days of the telephone report. Written reports must include the date, time and duration of the emissions; the circumstances leading to any emergency condition; the common or scientific name of the chemicals released; # Bazille Williams, Norco, LA At night when I am at my house around three or four clock in the morning when they let out the emissions and they turn on the flare to burn some of the stuff, all the houses vibrate. Even though I'm in a brick house, all the chandeliers in the house vibrate. My aunt called me up on the phone to see what I could do. I told Shell security—where they have the guards over there—about three o'clock. I told them they have to turn these things off because I can't sleep. Sometimes, because a police officer will go over there, Shell will try to reach me the next day to apologize. But these are things that we are going through. Enough is enough. Doctors told my wife she had a lung problem and it's all in this atmosphere. We're inhaling all different things. You don't know what's going on around here with the flares and the explosions. an estimate of the amount released and the method for calculating that amount; remedial actions taken/measures to prevent recurrence; and a determination by the facility whether or not the discharge was preventable.⁹ Louisiana's current SIP includes slightly different reporting rules from those above. 10 The SIP requires facilities to notify the Louisiana Department of Environmental Quality "promptly" of "emergency occurrences or upsets that will substantially increase emissions."11 Immediate telephone notification must be followed by written notification within seven calendar days, giving details of the occurrence and remedial actions. The SIP reporting provisions expressly state "such notification does not imply the administrative authority will automatically grant an exemption to the source(s) of excessive emissions."12 *Data:* We collected data for the seven Louisiana facilities listed below. | Facility Name | Facility Location | |----------------------|-------------------| | Chalmette Refinery | Chalmette, LA | |
Exxon Mobil Chemical | Baton Rouge, LA | | Citgo | Lake Charles, LA | | Exxon Mobil Refinery | Baton Rouge, LA | | Motiva | Norco, LA | | Shell Chemical | Norco, LA | | Murphy Oil | Meraux, LA | Excess emissions occurred routinely at these facilities. As the attached spreadsheets show, the seven Louisiana facilities reported releasing an average of 18,017,046 pounds of extra pollution per year during 2001-2002, including 3,467 pounds of benzene and 5,794 pounds of butadiene.¹³ #### **NOTES** - ¹ 33 LAC: III.917 (A). - ² 33 LAC: III.917 (B). - 3 33 LAC: III.111. - ⁴ 33 LAC: III.1507. - 5 33 LAC: III.2201. - 6 LAC 33: I.3915. - ⁷ LAC 33: I.3917. - ⁸ LAC 33: I.3925. - 9 Id - There is often a time lag between state adoption of rules and EPA's review and approval of those rules into the SIP. EPA has sometimes failed to act on SIP revision requests for years. - ¹¹ LA SIP 33:927. - 12 Id - Where Louisiana facilities reported the release of flammable gas or vapor, we generally assumed that ½ of the total reported was VOCs, unless the report indicated otherwise. # CHALMETTE REFINERY • Chalmette, LA Emissions Data (Lb./Event): 1.01.01 – 12.31.02 | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|---|----------------|----------------|-----------------|-----------------|------------------|----|-----|---------------|----------------------|-----------|--|-----------------------------| | 9/30/02 | Release | Flare | | | | | | | | | | | Startup (after
Storm) | | 9/28/02 | Release | Flare | | | | | | | | | | Hydrocarbons,
H2S, SO2 - no
amount specified | Startup (after
Storm) | | 9/27/01 | Release | Flare | | | | | | | | | | SO ₂ | Malfunction | | 9/25/02 | Sulfur Recovery
Unit | | | | | | | | | | | | Storm preparation | | 9/12/02 | Citizen complaint
(nausea, upper
respitory
problems, burning
eyes) | | | | | | | | | | | | Maintenance
(Turnaround) | | 9/12/01 | Citizen complaint-
-odor | | | | | | | | | | | | | | 9/4/01 | Power recovery
train | | | | | | | | | | | Mixed
Hydrocarbons-no
amount specified | Malfunction | | 8/9/01 | Pump leak | Pump leak | | | | | | | | | | Butane - no amount identified | Malfunction (Fire) | | 7/9/01 | Floating roof weld | Floating roof | | | | | | | | | | Hydrocarbon - no amount identified | | | 7/29/01 | Citizen Complaint-
-odor | | | | | | | | | | | | | | 6/7/01 | Sulfur Recovery
Unit | Flare | | 0.8 | 14,450 | 42 | | | | | | | Malfunction | | 6/6/01 | Sulfur Recovery
Unit | Flare | | | 26,000 | 75 | | | | | | | | | 6/5/01 | Citizen complaint-
-black soot falling
from sky, worse
when it rains
(testing revealed
presence of coke
dust) | | | | | | | | | | | | | | 6/21/04 | FCCU | Flare | | | | 3 | | | | | | | Malfunction | | 4/12/02 | Citizen complaint-
-white clouds &
odor | | | | | | | | | | | | | | 3/27/02 | Sulfur plant | Flare | | | | | | | | | | | | | 3/12/01 | Hydrocracker feed | | | | | | | | | | | VOCs - amt. not identified | Malfunction (Fire) | ### Chalmette Refinery, continued | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|---|---|----------------|-----------------|-----------------|------------------|-------|-------|---------------|----------------------|-----------|-------------------------------|---| | 11/9/02 | Tower | Flare | | | 11,200 | | | | | | | | | | 11/8/02 | No.3 Reformer
Catalyst | Flare and
Diesel engine
compressors | | 1,248.0 | 180 | | 560 | 2,660 | 220 | | | PM10 - 180 | Shutdown/
Maintenance
variance | | 11/25/02 | Compressor | | | | 1,785 | | | | | | | | Startup | | 11/20/02 | Release | | | | | | | | | | | Propane - no amount specified | | | 11/12/02 | Train 1 Sulfur Plant | Flare | | | 1,560 | | | | | | | | Shutdown | | 11/1/02 | Sulfur Plant | | | | | | | | | | | SO2, H2S | Shutdown | | 10/29/02 | Citizen complaint-
-odor & respiratory
problems | | | | | | | | | | | | | | 10/21/02 | Citizen complaint-
-odor | | | | | | | | | | | | | | 10/16/01 | Sulfur Plant | Flare | | | 15,000 | 101 | | | | | | | | | 10/11/02 | Citizen complaint-
-odor | | | | | | | | | | | | Malfunction | | 12/31/02 | SRU train #1 | Thermal Oxidizer
Stack | | 216.0 | 3,940 | | | | | | | | Shutdown for
Maintenance -
variance | | 12/30/02 | Catalysts | Flare | | 1,440.0 | | | 40 | 6 | 6 | | | | Changeout -
variance | | 12/19/02 | Tank 200 | Tank 200 | | 54-5 | | | | | | 69 | | | Maintenance/
Malfunction | | 12/16/02 | Tank 200 | Tank 200 | | 24.0 | | | | | | 108 | | | Maintenance/
Malfunction | | 12/11/02 | Tank 200 | Tank | | 72.0 | | | | | 653 | 385 | | | Malfunction | | 12/4/02 | No. 3 Reformer
Catalyst | Flare and
Diesel engine
compressors | | 1,368.0 | 300 | | 1,000 | 4,600 | 380 | | | PM10 - 340 | Shutdown -
variance | | 11/23/02 | Compressor | Vent | | | 1,785 | | | | | | | SO ₂ | Startup | | 11/22/02 | Centrifuge Unit | Unknown | | 8,760.0 | | | | | 2,640 | | | | Sludge Disposal
- variance | | 11/20/02 | Propane Line | Bleeder Line | | | | | | | | | | VOCs | Malfunction | | 11/10/02 | release | | | | | | | | | | | SO ₂ | | | 11/5/02 | Boiler | Flare | | | | | | | | | | Refinery Gas | Shutdown | | 11/3/02 | Sulfur plant | | | | | 42 | | | | | | | | | 10/31/02 | Compressor | Flare | | | | | | | | | | H ₂ S | Shutdown | | 10/25/02 | Waste Gas
Compressor | Flare | | 17.5 | 8,447 | | | | | | | | Malfunction
(Electrical Outage) | ### Chalmette Refinery, continued | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|---|-------------------------------|----------------|-----------------|-----------------|------------------|-------|-------|---------------|----------------------|-----------|---|---| | 10/16/02 | #2 Sulfur Plant | Flare and Thermal
Oxidizer | | 1.4 | 21,511 | | | | | | | H2S - no amount specified | Malfunction | | 9/27/02 | Refinery wide | Flare | | 42.5 | 162,000 | 433 | | | 54 | | | | Startup (Tropical
Storm Isidore) | | 9/24/02 | Refinery wide | Flare | | 15.7 | 67,823 | 181 | | | | | | | Shutdown
(Tropical Storm
Isidore) | | 9/11/02 | Release | | | | | | | | | | | Hydrogen flouride
- no amount
specified | | | 9/10/02 | Pumps, heaters,
control valves, and
heat exchangers | Flare | | 1,800.0 | 700 | 2 | 40 | 6 | 324,000 | | | PM10 - 6 | Maintenance
(Turnaround)
- variance | | 7/19/02 | FCCU | | | | | | | | | | | | Maintenance
(Turnaround)
- variance | | 6/30/02 | Release | | | | | | | | | | | H ₂ S, VOCs | | | 6/13/02 | Flare | Flare | | 3,240.0 | 1,800 | | 5,600 | 6,600 | 400 | | | PM10 - 400 | Maintenance -
variance | | 5/16/02 | Sulfolane | Safety Valve | | 0.2 | | | | | 28,784 | | | | Maintenance | | 4/9/02 | Release | | | | | | | | | | | H ₂ S, SO ₂ | | | 3/26/02 | Sulfur Recovery
Unit | Flare | | 9.0 | 359,287 | 954 | | | | | | | Malfunction | | 2/14/02 | #2 Crude Unit | Safety Valve | | 0.1 | | | | | 26,017 | | | | Malfunction | | 2/5/02 | Waste Gas
Compressor | Flare | | 600.0 | 254,000 | 60 | 7,260 | 1,340 | 5,720 | | | | Maintenance
(shutdown) -
variance | | 12/17/01 | FCCU and Cat
Feed | Flare | | 17.0 | 199,061 | 504 | | | | | | | Maintenance | | 12/13/01 | Sweet Crude
Minimum Flow
Line | Ground | | | | | | | 145,412 | | | | Malfunction (spill) | | 12/12/01 | Power Outage | Flare | | 0.1 | | | | | | | | Hydrocarbons,
Sulfur dioxide &
Hydrogen sulfide
- no amount
specified | Unknown | | 11/9/01 | Waste Gas
Compressor | Flare | | 168.0 | 254,000 | 60 | 7,260 | 1,340 | 5,720 | | | | Maintenance
(shutdown) -
variance | | 11/6/01 | Natural Gas Line | Flare | | 17.0 | | 964 | | | 4,455 | | | Natural Gas
22,778 | Malfunction | ### Chalmette Refinery, continued | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|-----------------------------------|-------------------------------|----------------|-----------------|-----------------|------------------|----------|----------|---------------|----------------------|-----------|------------------------------|----------------------------| | 11/5/01 | Benzene Rundown
Line | Benzene Rundown
Line | | 7.0 | | | | | | 45 | | | Maintenance | | 10/22/01 | Hydro-
desulfurization
Unit | Ground | | 4.5 | | | | | 1,380 | | | | Malfunction | | 9/12/01 | Tanks 203 and 38 | Tank | | 1,800.0 | | | | | 27,100 | | | | Maintenance - variance | | 9/2/01 | FCCU | FCC Regenerator | | 0.5 | | | | | 5,717 | | | | Malfunction | | 7/18/01 | No.2 Sulfur Train
DGA | Flare | | 0.4 | 5,345 | | | | | | | | Malfunction | | 7/11/01 | Tank 200 | Tank | | 144.4 | | | | | | 1,089 | | | Malfunction
(Corrosion) | | 7/7/01 | FCCU | #2 FCC
Regenerator | | 0.1 | | | | | 3,092 | | | | Malfunction | | 7/6/01 | Tank 200 | Tank roof leak | | | | | | | | 1,089 | | | Malfunction (leak) | | 6/22/01 | #2 Coker | Flare | | 0.5 | 1,494 | | | | | | | | Malfunction | | 6/21/01 | FCCU | Flare | | 0.1 | | 3 | | | | | | | Malfunction | | 6/11/01 | Alky Unit | Propane Stripper | | 5.8 | | |
 | 2,415 | | | | Malfunction
(Corrosion) | | 6/5/01 | Sulfur Recovery
Unit | Flare and Thermal
Oxidizer | | 32.0 | 621,075 | 1,656 | | | | | | | Malfunction | | 4/9/01 | Alky Unit | | | | | | | | 6 | | | Hydrofluroic Acid
8, VOCs | Malfunction | | 3/11/01 | Power Outage | Flare and Crude
Unit | | 8.4 | 68,748 | 184 | | | 4,425 | | | | Malfunction
(Storm) | | | | | | | | | | | | | | | | | TOTALS | | | | 21,115.3 | 2,101,491.0 | 5,263.2 | 21,760.0 | 16,552.0 | 588,595.9 | 2,784.9 | 0.0 | | | | Yrly Avg. | | | | 10,557.7 | 1,050,745.5 | 2,631.6 | 10,880.0 | 8,276.0 | 294,298.0 | 1,392.5 | 0.0 | | | # CITGO • Lake Charles, LA Emissions Data (Lbs./Event): 1.01.01 — 12.31.02 | Start Date | Unit | Emission Point | Opacity
(%) | Duration
(hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|-------------------------------|---------------------------|----------------|--------------------|-----------------|------------------|----|-----|---------------|----------------------|-----------|------------------------|---------------| | 12/26/02 | Unicracker Unit | N/A | | | | | | | | | | SO2, H2S | N/A | | 12/22/02 | Unicracker Unit | N/A | | | | | | | | | | SO2, H2S | N/A | | 12/12/02 | Unicracker Unit | B-12 Flare | | 0.4 | 4,132 | 45 | | | 3,199 | | | | Malfunction | | 12/11/02 | Complex | N/A | | | | | | | | | | SO2, H2S | N/A | | 12/8/02 | B-12 Flare | B-12 Flare | | 0.5 | | 0 | | | 644 | | | Flammable Gas
1,195 | Malfunction | | 12/7/02 | Unicracker Unit | N/A | | | | | | | | | | N/A | N/A | | 12/6/02 | Unicracker Unit | B-12 Flare | | 10.2 | 2,027 | 299 | | | 2,328 | | | 4432 Flamable
Gas | Malfunction | | 12/3/02 | B-12 Flare | B-12 Flare | | 0.5 | | 0 | | | 1,318 | | | Flammable Gas
2,707 | Malfunction | | 12/3/02 | F-11 Caustic Wash
Drum | F-11 Caustic Wash
Drum | | 4.2 | | | | | 2,525 | | | | Malfunction | | 12/2/02 | B-12 Flare | B-12 Flare | | 0.5 | | 15 | | | 1,581 | | | Flammable Gas
2,722 | Malfunction | | 12/2/02 | Acid Plant | N/A | | | | | | | | | | N/A | N/A | | 12/1/02 | Unicracker Unit | B-12 Flare | | 23.7 | 915 | 1 | | | 291 | | | | Startup | | 11/28/02 | A-FCCU | Flare | | | | | | | | | | SO2, H2S | N/A | | 11/27/02 | Unicracker Unit | B-12 Flare | | 0.4 | | 75 | | | 2,275 | | | Flammable Gas
2,749 | Malfunction | | 11/26/02 | E-11 Deethanizer | B-8 Flare | | 0.3 | 1,951 | | | | | | | | Malfunction | | 11/26/02 | E-103
Depentanizer | N/A | | | | | | | | | | SO2, H2S | N/A | | 11/19/02 | Tail Gas
Compressor | B-11 Flare | | 0.3 | 2,231 | 4 | | | 22 | | | | Shutdown | | 11/19/02 | Acid Plant | N/A | | | | | | | | | | SO ₂ | N/A | | 11/12/02 | B-12 Flare | B-12 Flare | | 0.3 | | 0 | | | 541 | | | Hydrogen 1,088 | Malfunction | | 11/10/02 | Acid Plant | N/A | | | | | | | | | | SO2, H2S | N/A | | 11/3/02 | F-2 Fuel Gas
Knockout Drum | N/A | | | | | | | | | | SO2, H2S | N/A | | 11/2/02 | Acid Plant | N/A | | | | | | | | | | SO2, H2S | Startup | | 11/2/02 | Coker I Unit | N/A | | | | | | | | | | SO ₂ | N/A | | 10/27/02 | B-5 Flare | B-5 Flare | | | | | | | | | | N/A | Malfunction | | 10/23/02 | C-4 Recovery Unit | B-8 Flare | | 0.7 | 714 | | | | | | | | Malfunction | | 10/13/02 | B-12 Flare | B-12 Flare | | 0.8 | | | | | 3,167 | | | | Malfunction | | 10/7/02 | Coker I Unit | N/A | | | | | | | | | | SO2, H2S | Shutdown | | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|------------------------------------|----------------|----------------|-----------------|-----------------|------------------|----|-----|---------------|----------------------|-----------|---|--------------------------------| | 10/2/02 | Refinery Wide | | | 1,440.0 | 331,710 | 3,804 | | | 11,728 | | | Ammonia 1,479 | Tropical Storm | | 10/2/02 | C Sulfur Recovery
Unit | N/A | | | | | | | | | | SO2, H2S | Shutdown | | 9/30/02 | Refinery Wide | N/A | | | | | | | | | | SO ₂ | N/A | | 9/18/02 | Unicracker Unit | B-12 Flare | | 34.5 | 3,526 | | | | | | | | Malfunction | | 9/18/02 | Propane Line Leak | N/A | | | | | | | | | | VOCs | Malfunction | | 9/13/02 | Tank 21 | Ground | | 96.0 | | | | | | | | 7 barrels kerosene | Spill | | 9/9/02 | Cat Gas
Compressor | N/A | | | | | | | | | | N/A | N/A | | 8/27/02 | Unicracker Unit | B-12 Flare | | 3.0 | 3,513 | | | | | | | | Startup | | 8/20/02 | Power/Thermal | B-6 Flare | | 89.5 | 1,858 | | | | | | | | Shutdown | | 8/16/02 | A Topper & A/B
Cat Areas | Flare | | 4.6 | 5,096 | | | | | | | | Shutdown | | 8/13/02 | Citizen Complaint-
-foul odor | | | | | | | | | | | | Wastewater
Treatment System | | 8/13/02 | Citizen Complaint-
-rotten odor | | | | | | | | | | | | Wastewater
Treatment System | | 8/7/02 | Coker II Unit | B-11 Flare | | 0.7 | | | | | | | | SO ₂ , H ₂ S | Malfunction | | 7/25/02 | B 101 Furnace | N/A | | | | | | | | | | SO ₂ | N/A | | 7/25/02 | Girbotol Unit | N/A | | | | | | | | | | N/A | N/A | | 7/24/02 | Unicracker Unit | B-12 Flare | | 12.8 | 6,081 | | | | | | | | Malfunction | | 7/13/02 | Leak | Ground | | | | | | | | | | 3 barrels
Hydrocarbon
heavy distillate
blend | Spill | | 7/13/02 | Girbotol Unit | Flare | | | | | | | | | | N/A | N/A | | 7/12/02 | C Topper | Flare | | | | | | | | | | N/A | N/A | | 7/10/02 | A Reformer | N/A | | | | | | | | | | N/A | N/A | | 7/3/02 | Acid Plant | N/A | | | | | | | | | | N/A | Startup | | 6/30/02 | Acid Plant | N/A | | | | | | | | | | | Startup | | 6/29/02 | Tank 261 | Ground | | | | | | | | | | 10 barrels diesel
oil | Malfunction | | 6/27/02 | B-1 Flare | Flare | | | | | | | | | | VOCs | N/A | | 6/25/02 | K-20 Area | N/A | | | | | | | | | | VOCs | N/A | | 6/5/02 | Acid Plant | N/A | | | | | | | | | | SO ₂ | N/A | | 6/4/02 | Cat Feed
Hydrotreater | N/A | | | | | | | | | | SO2, H2S | N/A | | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|--------------------------|---------------------------|----------------|-----------------|-----------------|------------------|-----|-------|---------------|----------------------|-----------|------------------------------------|-------------------------| | 5/21/02 | C-4 Recovery Unit | Tail Gas
Compressor | | | | | | | | | | SO2, H2S | N/A | | 5/18/02 | Complex | Flare | | | | | | | | | | SO2, H2S | N/A | | 5/8/02 | Unicracker | Flare | | 0.3 | 2,680 | | | | | | | | Malfunction | | 5/5/02 | C-4 Recovery Unit | Tail Gas
Compressor | | | | | | | | | | SO2, H2S | N/A | | 4/12/02 | Acid Plant | N/A | | | | | | | | | | SO ₂ | Startup | | 4/12/02 | Alkylation Unit | Leak | | | | | | | | | | N/A | N/A | | 4/3/02 | A-SRU | B-407 Thermal
Oxidizer | | 13.3 | 13,485 | | | | | | | | Startup | | 3/30/02 | JC-36 Compressor | N/A | | | | | | | | | | N/A | Shutdown | | 3/21/02 | Sulften Tail Gas
Unit | B-407 Thermal
Oxidizer | | 0.2 | | 131 | | | | | | | Shutdown | | 3/16/02 | A-SRU | B-407 Thermal
Oxidizer | | 30.5 | 4,549 | | | | | | | | Shutdown | | 3/15/02 | C-Reformer Unit | B-11 Flare | | | | | | | | | | SO ₂ , H ₂ S | N/A | | 3/15/02 | Sulfolane Unit | B-8 Flare | | | | | | | | | | N/A | N/A | | 3/14/02 | Unicracker Unit | | | 720.0 | 240 | | 760 | 3,500 | 280 | | | 240 PM10 | | | 3/8/02 | Unicracker Unit | B-12 Flare | | 0.3 | 2,680 | | | | | | | | Shutdown | | 3/8/02 | JC-36 Compressor | N/A | | | | | | | | | | SO ₂ , H ₂ S | Shutdown | | 3/4/02 | Coker II Unit | B-11 Flare | | 0.7 | 13,429 | 145 | | | | | | | Malfunction | | 3/2/02 | E-SRU | B-407 Thermal
Oxidizer | | 15.0 | 16,276 | | | | | | | | Startup | | 2/28/02 | C-SRU | B-407 Thermal
Oxidizer | | 2.0 | 5,410 | | | | | | | | Malfunction | | 2/28/02 | Sulfuric Acid Plant | N/A | | | | | | | | | | SO ₂ | Startup | | 2/26/02 | E-SRU | B-407 Thermal
Oxidizer | | 11.3 | 2,736 | | | | | | | | Shutdown | | 2/25/02 | C-4 Recovery Unit | B-7 Flare | | 6.3 | 2,620 | | | | | | | | Maintenance | | 2/21/02 | Sulfuric Acid Plant | N/A | | | | | | | | | | N/A | Startup | | 2/20/02 | B-12 Flare | Flare | | | | | | | | | | N/A | Malfunction | | 2/19/02 | Cat Feed
Hydrotreater | Flare | | 0.6 | | | | | | | | N/A | Malfunction
(Storm) | | 2/19/02 | Unicracker Unit | B-12 Flare | | | | | | | | | | N/A | Malfunction | | 2/13/02 | Tail Gas II Unit | Tail Gas II Unit | | 8.5 | | 104 | | | | | | | Malfunction | | 2/11/02 | D-SRU | B-407 Thermal
Oxidizer | | 12.8 | 16,975 | | | | | | | | Maintenance/
Startup | | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|----------------------------------|---------------------------|----------------|-----------------|-----------------|------------------|----|-----|---------------|----------------------|-----------|------------------------------------|-------------------------| | 2/7/02 | BLCOH | B-8 Flare | | 7.2 | 8,743 | | | | | | | | Startup | | 2/1/02 | Sulfuric Acid Plant | N/A | | | | | | | | | | SO ₂ | Startup | | 1/27/02 | B-12 Flare | Flare | | | | | | | | | | VOCs | N/A | | 1/26/02 | Coker I Unit | B-5 Flare | | 5.9 | 5,618 | | | | | | | | Malfunction | | 1/25/02 | D-SRU | B-407 Thermal
Oxidizer | | 3.7 | 2,800 | | | | | | | | Maitenance/
Shutdown | | 1/19/02 | Coker I Unit | B-5 Flare | | 1.3 | 2,200 | | | | | | | | Malfunction | | 1/14/02 | Process line | Leak | | | | | | | | | | VOCs | Malfunction | | 1/13/02 | Unicracker Unit | B-12 Flare | | 0.2 | 1,198 | | | | | | | | Shutdown | | 1/11/02 | B-12 Flare | Flare | | 0.0 | | | | | | | | VOCs | N/A | | 1/3/02 | Central Flare
Knockout Drum | Ground | | 0.7 | | | | | | | | 10 gallons
Heavy
Gas Oil | Malfunction/Spill | | 12/27/01 | Furnace Tube Leak
C-Reformer | Leak | | | | | | | | | | VOCs | Malfunction (leak) | | 12/22/01 | Sulfolane Unit | Leak | | | | | | | | | | VOCs, benzene | N/A | | 12/12/01 | JC-106
Compressor | B-5 Flare | | 1.2 | 2,370 | | | | | | | | Malfunction | | 12/10/01 | Propane Line Leak | Leak | | | | | | | | | | VOCs | N/A | | 12/8/01 | Grease Insert Leak | Leak | | | | | | | | | | VOCs | Malfunction (leak) | | 12/6/01 | Coker I Unit | B-5 Flare | | 67.0 | 39,020 | 379 | | | 16,816 | | | | Startup | | 12/6/01 | B-5 Flare | Flare | | | | | | | | | | VOCs | N/A | | 12/4/01 | Unicracker Unit | Flare | | | | | | | | | | SO ₂ , H ₂ S | N/A | | 12/1/01 | B-Dock | Barge OMR 1968B | | | | | | | | | | 5 gal. high-sulfur
diesel fuel | Malfunction/ Spill | | 11/23/01 | Unicracker Unit | B-12 Flare | | 0.2 | 2,813 | | | | | | | | Malfunction | | 11/21/01 | Cit-Con Plant | Leak | | | | | | | | | | VOCs | N/A | | 11/16/01 | Acid Plant | N/A | | | | | | | | | | SO ₂ | Startup | | 11/12/01 | C-Fluidized
Catalytic Cracker | Bleeder | | | | | | | | | | N/A | N/A | | 11/10/01 | C-SRU | B-407 Thermal
Oxidizer | | 19.5 | 25,232 | 135 | | | | | | | Startup | | 11/3/01 | C-SRU | B-407 Thermal
Oxidizer | | 112.9 | 74,038 | 397 | | | | | | | Startup | | 10/25/01 | Alkylation Unit | Tank 91 | | 43.0 | | | | | 64,000 | | | | Startup | | 10/24/01 | Alkylation Unit | N/A | | | | | | | | | | Flamable gas | Startup | | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|---|--|----------------|-----------------|-----------------|------------------|----|-----|---------------|----------------------|-----------|----------------------------------|---------------------------------| | 10/14/01 | Acid Plant | B-407 Thermal
Oxidizer; Acid
Plant | | 3.4 | 3,016 | | | | | | | | Startup | | 10/14/01 | Alkylation Unit | Fugitives | | 61.0 | | | | | 100 | | | VOC emissions at least 100 | Leak | | 10/12/01 | Acid Plant | B-407 Thermal
Oxidizer; Acid
Plant | | 24.5 | 28,053 | 150 | | | | | | | Startup | | 10/10/01 | Alkylation Unit | Fugitives | | 68.o | | | | | 25,820 | | | | Malfunction | | 10/2/01 | Cat Feed
Hydrotreater | B-16 Flare | | 0.5 | 1,255 | | | | | | | | Malfunction | | 10/1/01 | Coker | B-11 Flare | | 5.9 | 500 | 100 | | | 5,000 | | | | Startup | | 9/21/01 | Unicracker Unit | B-11 Flare | | 356.0 | 500 | 100 | | | 1,000 | | | | Fire | | 9/21/01 | Unicracker Unit | Various | | 238.3 | 26,290 | 285 | | | | | | 642 NH3 | Fire | | 8/31/01 | Coker I Unit | Flare | | | | | | | | | | SO2, H2S | Shutdown | | 8/9/01 | Reformer Distillate
Line | Leak | | | | | | | | | | H2S, Butadiene | N/A | | 7/24/01 | Furnace Fire | Duo-Sol N-2A | | | | | | | | | | Selecto phenol,
spent caustic | N/A | | 6/24/01 | Acid Plant | N/A | | | | | | | | | | SO ₂ | Startup | | 5/15/01 | JC-36 Compressor | Flare | | | | | | | | | | SO2, H2S | N/A | | 5/9/01 | JC-201
Compressor | B-11 Flare | | 0.4 | 2,428 | | | | | | | | Shutdown | | 4/24/01 | C-4 Recovery/
Fluidized Catalytic
Cracker | B-5,B-6,B-8 & B-7
Flare | | 6.0 | 31,059 | 193 | | | | | | | Malfunction
(Power Shutdown) | | 4/21/01 | Sulfolane Unit | Cooling Tower #4 | | 120.0 | | | | | | 336 | | | Malfunction
(Leak) | | 4/18/01 | Sulfolane Unit | Cooling Tower #4 | | 6.6 | | | | | 1,540 | 848 | | | Malfunction
(Leak) | | 4/14/01 | B-12 Flare | B-12 Flare | | | | | | | | | | SO ₂ | N/A | | 4/4/01 | B-11 Flare | Flare | | | | | | | | | | SO2, H2S | N/A | | 3/15/01 | B-8 Flare | B-8 Flare | | | | | | | | | | SO ₂ | N/A | | 2/23/01 | Process line | Leak | | | | | | | | | | H2S, VOCs | | | 2/20/01 | Process line | Leak | | | | | | | | | | H ₂ S, VOCs | N/A | | 2/17/01 | JC-51 and JC-59 gas
compressor | B-7 Flare | | 1.2 | 845 | | | | | | | | Malfunction | | 2/10/01 | JC-36 Compressor | Rellief Valve | | | | | | | | | | SO2, H2S | N/A | | 2/6/01 | A-Topper Unit | Leak | | | | | | | | | | VOCs | N/A | | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|----------------------------------|----------------|----------------|-----------------|-----------------|------------------|-----|-------|---------------|----------------------|-----------|-----------------|---------------| | 1/3/01 | C-Fluidized
Catalytic Cracker | N/A | | | | | | | | | | N/A | N/A | | 1/3/01 | Unicracker Unit | Flare | | | | | | | | | | SO ₂ | N/A | | | | | | | | | | | | | | | | | TOTALS | | | | 3,699.9 | 702,812 | 6,363 | 760 | 3,500 | 144,175 | 1,184 | 0 | | | | Yrly Avg. | | | | 1,850.0 | 351,406 | 3181 | 380 | 1750 | 72,088 | 592 | 0 | | | # EXXONMOBIL CHEMICAL • Baton Rouge, LA Emissions Data (Lbs./Event): 1.01.01 – 12.31.02 | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|---|--------------------------|----------------|-----------------|-----------------|------------------|----------|-----------|---------------|----------------------|-----------|--|-------------------------------| | 12/21/02 | Deethanizer
steam reboiler | Steam condensate system | | 26.1 | | | | | 270.0 | 3.0 | 32.0 | | malfunction | | 12/8/02 | Thermal Oxidizer
Unit | Not specified | | 168.0 | 6,380.0 | | 200 | 100.00 | 10.0 | | | H2SO4 680 | variance | | 11/24/02 | A-Line Reactor | Safety valve | | 0.0 | | | | | 592.0 | | | vinyl acetate 208
lbs | malfunction | | 10/15/02 | D-Line production facilites | Source 01-95 | | | | | | | | | | methanol
200 lbs, vinyl
trimethoxysilane
<200 lbs | extension of 5/24/02 variance | | 10/1/02 | Gas Turbine
Generator, Heat
Recovery Steam
Generator, Duct
Burner | Not specified | | 120.0 | | | 52,284.0 | 49,704.00 | | | | | variance | | 9/28/02 | F-6 Thermal
Oxidizer | Not specified | | 0.3 | | | | | | | | maleic anhydride
phthalic anhydride
& VOCs | variance | | 9/25/02 | Turbine Generator | Not specified | | 1.6 | | | 15,200.0 | | | | | | variance | | 9/13/02 | Maintrain
Ethylene Unit | UP-03 B pump | | 0.1 | | | | | 59.0 | 11.0 | 9.0 | other VOC's 39 lbs | malfunction | | 9/11/02 | F-6 Thermal
Oxidizer | S-70 | | 0.5 | | | | | | | | maleic anhydride ,
phthalic anhydride
& VOCs | malfunction | | 9/7/02 | Halobutyl
polymerization
unit | Safety valve | | 0.1 | | | | | 11,200.0 | | | | malfunction | | 9/1/02 | Turbine Generator | Not specified | | | | | | | <200 | | | | variance | | 8/27/02 | F-6 Thermal
Oxidizer | Not specified | | 2.0 | | | | | | | | maleic anhydride
& VOCs | shutdown | | 8/22/02 | F-6 Thermal
Oxidizer | Not specified | | 3.0 | | | | | | | | maleic anhydride,
VOCs | malfunction | | 8/20/02 | Polyolefins plant-
Recycle isobutane
compressors | leak in 3/4" line | | 0.3 | | | | | 502.0 | | | isobutane | malfunction | | 8/1/02 | #1 MOX Boiler | S-33 | | 12.0 | | | 166.8 | | | | | | variance | | 7/9/02 | 2 Light Ends Unit
Absorber tower,
Entergy booster
gas compressor;
Refinery Gas
Recovery Unit | Refinery flare
system | | | 3,501.0 | | | 135.00 | 22,578.0 | 13.0 | 17.0 | | malfunction | | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|---|----------------------------------|----------------|-----------------|-----------------|------------------|----------|------------------------------------|---------------|----------------------|-----------|---|----------------------------------| | 6/28/02 | Temporary drum,
sample points and
feed pump | Not specified | | | | | | | 44.4 | | | | extension of
4/20/02 variance | | 6/27/02 | Maintrain
Ethylene Unit | OLA-2X Steam
Cracking Furnace | | 4.5 | | | | | 10,372.0 | | | | malfunction | | 6/18/02 | E-line reactor | Safety valve | | 0.4 | | | | | 15,680.0 | | | vinyl acetate | malfunction | | 6/15/02 | OLA-1X Gas
Turbine | Not specified | | 15.0 | | | 100.0 | 100.00 | | | | | variance | | 6/3/02 | F-5 Thermal
Oxidizer | F-6 Thermal
Oxidizer | | 6.9 | | | | yes-
amount
not
specified | | | | maleic anyhydride,
phthalic
anhydride, and
other VOC's
amounts not
specified | malfunction | | 5/29/02 | Ethylene
Maintrain Unit | Plantwide flare
system | smoke | 42.7 | 4,258.0 | 11.0 | 6.0 | 5,179.00 | 14,030.0 | 91.0 | 585.0 | | malfunction | | 5/24/02 | D-Line production facilites | Source 01-95 | | | | | | | | | | methanol
200 lbs, vinyl
trimethoxysilane
<200 lbs | variance | | 5/21/02 | OLA-1X Gas
Turbine | S-04 | | 15.0 | | | 100.0 | 100.00 | | | | | variance | | 5/20/02 | Elastomers Unit | Agitator seal | | 19.2 | | | | | 4,000.0 | | | | startup | | 5/13/02 | D-Line production facilites | Source 01-95 | | 721,740.0 | | | | | <.2 | | | | variance | | 5/2/02 | Hot Oil Furnace | Not specified | | 144.0 | | | | | | | | Incresed CO, Nox
& VOC rate | variance | | 4/20/02 | Temporary drum,
sample points and
feed pump | Not specified | | 2,160.0 | | | | | 44-4 | | | | variance | | 4/10/02 | Diolefin Extraction
Unit | Actrene additive tote | | | | | | | 20.0 | | | | variance | | 4/10/02 | OXO Tankcar and
Tankcar loading
racks | Not specified | | | | | | | 2.0 | | | |
variance | | 4/9/02 | OXO Unit | OXO Burner line | | 2.0 | | 0.2 | 13,306.0 | | 14,183.0 | | | H2 877 lbs, | malfunction | | 4/9/02 | Partial Oxidation
Unit | Leaky pressure control valve | | 16.0 | | | | | 44,140.0 | | | synthetic gas
44140 lbs | malfunction | | 4/8/02 | #25 flare pilot | pilots | | 0.2 | | | | | 188.0 | | | | malfunction | | 4/8/02 | OXO Unit | OXO Burner line | | 14.0 | | 0.2 | 41,410.0 | | | | | | malfunction | | 3/21/02 | E-line reactor | Safety valve | | 0.1 | | | | | 10,000.0 | | | flamable gas
>1000 lbs | malfunction | | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|---|---|----------------|-----------------|-----------------|------------------|-------|-----------|---------------|----------------------|-----------|---|---------------| | 3/1/02 | Tanks MVTKo8
and MVTKo9 | T-MVo8, T-MVo9 | | 168.0 | | | | | 4.0 | | | | variance | | 2/13/02 | Maintrain Unit | Unspecified
transfer line | | | | | | | 26.0 | 12.0 | 14.0 | polynuclear
aromatic
hydrocarbons | malfunction | | 2/9/02 | E-line reactor | Safety valve | | 0.2 | | | | | 1,100.0 | | | | malfunction | | 2/6/02 | Polyolefins plant | Knockout vessel,
flare system | smoke | 0.6 | | | | | 100.0 | | | isobutane | malfunction | | 2/5/02 | Ethylene
Maintrain Unit | Plantwide flare
system | smoke | 47.9 | 11,420.0 | 58.0 | 458.0 | 12,379.00 | 32,074.0 | 171.0 | 825.0 | | malfunction | | 2/5/02 | Propylene
Compressor | Unspecified flare | | | | | | | 5,100.0 | | | isoprene | malfunction | | 1/2/02 | OXO Tankfield
Vapor Recovery
System | | | 120.0 | | | | | 5,220.0 | | | VOC's include 240
lbs n-Hexane | malfunction | | 12/30/01 | Halobutyl
polymerization
unit | #25 flare | | 2.9 | | | | | 14.5 | | | HCI , MeCI n-
hexane isobutane
, isoprene
.isobutylene | malfunction | | 12/9/01 | B-line recycle
sysytem | Safety valve | | 0.0 | | | | | 2,117.0 | | | vinyl acetate | malfunction | | 11/23/01 | Halobutyl
polymerization
unit | #25 Flare | | 1.2 | | | | | 41.0 | | | | malfunction | | 11/7/01 | MVTKo8 and
MVTKo9 storage
tanks | T-MVo8, T-MVo9 | | 2,196.0 | | | | | 6.0 | | | | variance | | 10/26/01 | Unspecified 3/4 " line | Hole in line | | 0.5 | | | | | | | | synthetic gas 100-
150 lbs | Malfunction | | 10/19/01 | Unspecified pump | Unspecified pump seal | | 0.1 | | | | | 27.0 | 27.0 | | | malfunction | | 10/12/01 | Maintrain Unit | G-Furnace effluent
transfer line | | 0.1 | | | | | 155.8 | 1.1 | 0.5 | | malfunction | | 10/10/01 | Wet Naphtha tank | Wet Naptha tank | | 504.0 | | <0.2 | | 900.00 | 20.0 | 20.0 | | H2SO4 <.2 lbs | variance | | 10/1/01 | OXO Alcohol Unit | temporary
recycling
equipment | | 744.0 | | | | | 260.0 | 0.2 | | n-hexane | variance | | 9/25/01 | Halobutyl
polymerization
unit | Fugitive emissions
from piping and
vent from seal
drum | | | | | | | 2,320.0 | | | n-hexane | variance | | 9/15/01 | Gas Turbine
NG-01 | S-9 | | 50.0 | | | | | | | | increased CO rate | variance | | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|---|-----------------------------|----------------|-----------------|-----------------|------------------|------|-----|---------------|----------------------|-----------|--|--------------------------------| | 9/1/01 | OXO Tankfield
Vapor Recovery
System | Not specified | | 72.0 | | | | | 3,120.0 | | | n-hexane | shutdown -
variance | | 8/16/01 | C9X Compressor
Level Displacer | Not specified | | 0.1 | | | | | | | | synthetic gas 1600
lbs | malfunction | | 8/5/01 | Not specified | Unspecified
gasket | | | | | | | 2.0 | | | polyaromatic
hydrocarbon | malfunction | | 7/23/01 | Wastewater improvement Unit | Wastewater improvement unit | | | | | | | 93.0 | | | | maintenance | | 7/8/01 | Vistalon
Polymerization
Unit | | | 0.0 | | | | | 8,900.0 | | | n-hexane 4700
lbs, other
VOC's including
hexane isomers,
propylene,
propane and
ethylene 4200 lbs. | malfunction | | 6/8/01 | F-5 Thermal
Oxidizer | Not specified | | 0.6 | | | | | 285.0 | | | maleic anhydride,
phthalic anhydride | malfunction | | 5/11/01 | Diels-Alder
Reactor Unit | Not specified | | 0.4 | | | | | 126.0 | | 30.0 | toluene | malfunction | | 5/6/01 | Gas turbine generator unit | Not specified | | 72.0 | | | | | | | | increased rate CO,
VOC, NOx | variance | | 5/2/01 | F-300 Furnace | flue gas stack | | 1.0 | | | 11.7 | | | | | | malfunction | | 5/1/01 | Halobutyl
polymerization
unit | Not specified | | 24.0 | | | | | | | | Cl2 30 lbs | variance | | 4/27/01 | PSLA-1 Unit | T-282 | | 1.2 | | | | | 158.0 | 1.8 | | | | | 4/21/01 | ACLA Unit | Loading rack
chiller | | | | | | | | | | MEK 8.32 lbs | malfunction | | 4/19/01 | F-635 furnace | Not specified | | 72.0 | | | | | | | | voc & co | variance | | 4/10/01 | Refinery gas collection unit | Flare | | 2.0 | 786.0 | | | | | | | | malfunction | | 3/14/01 | Vistalon
Polymerization
Unit | Safety release
valve | | 0.0 | | | | | 950.0 | | | n-hexane
cyclohexane other
C6 Isomers | malfunction/
operator error | | 2/9/01 | C-Line Reactor | Safety release
valve | | 0.2 | | | | | 5,825.0 | | | | malfunction | | 2/8/01 | Isopropyl alcohol
Unit | Vapor recovery system | | 336.0 | | | | | | | | VOCs | variance | | 2/8/01 | C-Line Reactor | Safety release valve | | 0.3 | | | | | 8,600.0 | | | | malfunction | | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|------------------------------------|---|----------------|-----------------|-----------------|------------------|-----------|-----------|---------------|----------------------|-----------|------------------|---------------------------------| | 2/1/01 | Ethylene
Maintrain Unit | process vessels
and associated
piping | | 240.0 | | | | | | | | ammonia <700 lbs | variance/letter of no objection | | 1/27/01 | Vistalon
Polymerization
Unit | Fugitive emissions
in transfer to
tanker truck
storage | | 168.0 | | | | | 60.0 | | | n-hexane | variance | | 1/16/01 | Lion Unit Cobalt reactor | Lion Unit Cobalt reactor | | 2.3 | | | | 10.70 | <100 | | | | malfunction | | 1/13/01 | B-Line Reactor
system | Safety valve | | 0.0 | | | | | 595.0 | | | vinyl acetate | malfunction | | 1/2/01 | PALA Unit; F-6
Thermal oxidizer | PALA Unit; F-6
Thermal oxidizer | | 0.4 | | | | | 275.3 | | | | malfunction | | | | | | | | | | | | | | | | | Totals | | | | 729,341.5 | 26,345.0 | 69.4 | 123,242.5 | 68,607.70 | 225,489.4 | 351.1 | 1,512.5 | | | | Yrly Avg. | | | | 364,670.7 | 13,172.5 | 34.7 | 61,621.3 | 34,303.85 | 112,744.7 | 175.5 | 756.3 | | | # EXXONMOBIL REFINERY • Baton Rouge, LA Emissions Data (Lbs./Event): 1.01.01 – 12.31.02 | Start Date | Unit | Emission Point | Opacity
(%) | Duration
(hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|---|--|----------------|--------------------|-----------------|------------------|------------|-----|---------------|----------------------|-----------|---|-------------------------------| | 1/22/02 | #4 Lights End
Unit-West | Safety valve | | 0.6 | | 1,700 | | | 73,640 | 280 | 60 | | Malfunction | | 1/22/02 | Absorber Tower
Pump | Pressure relief valve | | | 4,000 | 1,000 | | | 101,250 | 750 | 500 | | Malfunction | | 1/13/02 | Alkylation Plant
W. Train Reactor
Section | Fire | | 1.5 | | | | | | | | Hydrocarbon
vapor (butylenes,
butanes,
isopentane) | Turnaround | | 12/18/01 | PSLA-10 (fire) | N/A | | | | | | | | | | N/A | N/A | | 12/3/01 | Sulfur Recovery
Units | MOV-179 /
incinerator | | 21.0 | 9,192 | | | | | | | | Maintenance (equipment check) | | 10/26/01 | T-4 Drier
Regeration Gas
Scrubber | Safety valve | | 0.0 | | | | | 1,000 | | | Flammable Vapor
1,000 | Startup | | 10/5/01 | N/A | Flare | | | | | | | | | | N/A | N/A | | 8/17/01 | Coker Complex | Flare | | 0.3 | 1,117 | 3 | | | | О | | | Malfunction | | 8/2/01 | Hyfrocracker Unit | Flare | | 3.4 | 900 | | | | | | | | Maintenance | | 8/2/01 | CO Furnace
(PCLA-2) | PCLA-2 | | 0.3 | 707 | | 11,795 | | | | | PM - 126 | Mainenance
(equip testing) | | 7/26/01 | Fluidized Catalytic
Cracking Unit | PCLA-2, flare | | 23.2 | 14,493 | | 66,622 | | | | | PM - 5,409 | Malfunction | | 7/8/01 | Ruptured Well
Water Line | PCLA-2 reactor,
4LEU West Tail
Debutanizer
Tower, flare | | 53-3 | 29,433 | 309 | 83,520 | | 27,742 | 11 | | PM - 7,460 | Malfunction | | 6/19/01 | Fluidized Catalytic
Cracking Unit | PCLA-2 cat reactor | | 0.3 | | | | | 180 | | | Flammable Vapor
180 Polynuclear
Aromatics 72 | Startup | | 6/18/01 | Fluidized Catalytic
Cracking Unit | PCLA-2 | | 72.0 | 60,000 | | 522,000 | | | | | PM - 36,000 | Startup - variance | | 6/14/01 | # 4 Lights End
Unit | Safety valve | | 1.6 | | 187 | | | 7,983 | 30 | | | Malfunction | | 3/30/01 | Management of
Molton Sulfur | | | 8,784.0 | | 520 | | | | | | | Variance | | 3/26/01 | CO Furnaces | PCLA-2, PCLA-3 | |
816.0 | 2,088,000 | | 17,864,000 | | | | | PM - 982,000 | Maintenance -
variance | | 3/3/01 | #2 Reforming Unit | Fire | | | | | | | | | | N/A | N/A | | 2/25/01 | #5 Lights End | #5 Lights End | | 212.0 | | | | | 4,600 | | | Flammable Vapor
4,600 | Malfunction | #### ExxonMobil Refinery, continued | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|-----------------|----------------|----------------|-----------------|-----------------|------------------|------------|---------|---------------|----------------------|-----------|-----------------|---------------| | 2/5/01 | Sour Water Leak | Leak | | | | 20 | | | | | | Ammonia 11.3 | N/A | | | | | | | | | | | | | | | | | TOTALS | | | | 17,027.9 | 2,871,207 | 6,445 | 26,762,009 | 326,107 | 245,556 | 1,133 | 577 | | | | Yrly Avg. | | | | 8,514.0 | 1,435,604 | 3,223 | 13,381,005 | 163,054 | 122,778 | 567 | 289 | | | ## MOTIVA • Norco, LA Emissions Data (Lbs./Event): 1.01.01 – 12.31.02 | Start Date | Unit | Emission Point | Opacity
(%) | Duration
(hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|---|--|----------------|--------------------|-----------------|------------------|---------|---------|---------------|----------------------|-----------|--|---------------| | 12/13/02 | Spent catalyst riser | RCCU flare | | 26.4 | 4,932.0 | | 2,714.2 | 498.8 | 1,243.0 | 10* | | PM 55 | malfunction | | 11/30/02 | | Coker unit | | | | | | | | | | | malfunction | | 11/21/02 | BB splitter column | RCCU flare | | 1.0 | | | 3.8 | 0.7 | 5.0 | | | PM-10 .13 | variance | | 11/15/02 | Pressure vessel sphere | West Ops Ground
Flare | | 96.0 | 0.0 | | 1,080.0 | 200.0 | 1,400.0 | | | | variance | | 11/14/02 | Switch room | Coker flare | | 1.7 | 1,512.0 | | | 12.5 | 96.5 | 4.1 | 0.0 | "cyclohexane | | | PM " | malfunction | | | | | | | | | | | | | | 11/13/02 | Dual stream analyzers | Dual stream analyzers | | | | | | | 1,020.0 | | | | variance | | 11/12/02 | Diesel pump | Diesel pump | | 1,080.0 | 120.0 | | 400.0 | 1,840.0 | 140.0 | | | "PM; toluene
xylenes
formaldehyde
acetaldehyde
acrolein
naphthalene
PAH" | variance | | 11/1/02 | RCCU flare | RCCU flare | | 0.1 | 40.7 | | | 4.7 | 2.6 | | | | malfunction | | 11/1/02 | Portable diesel powered pump | Portable diesel powered pump | | | | | | 203.0 | | | | | malfunction | | 11/1/02 | Vacuum flasher
waste gas
compressor | RCCU flare | smoke | 0.1 | 40.7 | | | 4.7 | 2.6 | | | | malfunction | | 10/20/02 | Tank pv-122 | Tank pv-122 | | | | | | | | | | | malfunction | | 10/17/02 | CR-1 pitstop | CR-1 pitstop and
diesel driven
generator | | 480.0 | 180.0 | | 600.0 | 2,800.0 | 220.0 | | | "PM; toluene;
xylenes;
formaldehyde
acetaldehyde
acrolein
naphthalene
PAH" | variance | | 10/8/02 | Distillation unit | Distillation unit | | 0.7 | 0.2 | | | | 0.2 | | | | malfunction | | 10/8/02 | Second stage main fractioner | Second stage main fractioner | smoke | 0.1 | | 4.8 | | | | 6.8 | | 39,934.9 pounds
of 'Nonflammable
liquid' | malfunction | | 10/5/02 | Sour water
stripper | Sour water
stripper | | 2.5 | 94-7 | | | | | | | | malfunction | | 10/3/02 | RCCU Wet Gas
Compressor | RCCU flare | | 2.2 | 4,337.0 | 2.0 | 2,048.0 | 377.0 | 1,092.0 | | 0.2 | PM 41 | malfunction | | 9/26/02 | Temporary diesel equipment | Temporary diesel equipment | | 235.2 | 40.1 | | 130.6 | 605.9 | 48.3 | | | PM 43 | malfunction | | 9/6/02 | Furnace f53 | Furnace f53 | | 144.0 | 380.0 | | 1,400.0 | 5,900.0 | 16,460.0 | | | | variance | | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|---|---|----------------|-----------------|-----------------|------------------|----------|----------|---------------|----------------------|-----------|--|---------------| | 9/6/02 | Tank cleaning | Diesel fired
compressor | | 120.0 | 40.0 | | 140.0 | 660.0 | 60.0 | | | "PM-10; toluene
xylenes;
formaldehyde;
acetaldehyde
acrolein;
naphthalene
PAH" | variance | | 9/3/02 | Coker jet pump | Wet gas
compressor | | 4.1 | 4,629.9 | | | 57.4 | 13.9 | 2.5 | 0.1 | cyclohexane | malfunction | | 9/3/02 | Coker feed heater
and coker charge
heater | Coker feed heater
and coker charge
heater | | 336.0 | 360.0 | | 1,940.0 | 4,680.0 | 540.0 | | | | variance | | 8/7/02 | Diesel driven air compressors | Diesel driven air compressors | | 1,600.0 | 180.0 | | 560.0 | 2,580.0 | 200.0 | | | PM-10 180 | variance | | 7/27/02 | RCCU refrigeration compressor | RCCU flare | | 1.0 | 64.2 | | | 3.6 | 19.6 | | | | malfunction | | 7/27/02 | RCCU compressor | Flare | | 1.0 | 64.2 | | | 3.6 | 19.6 | | | | malfunction | | 7/26/02 | Loading hatch on barge | Loading hatch on barge | | | | | | | | | | spent caustic | malfunction | | 7/25/02 | RCCU | Flare | | 19.0 | 1,021.6 | | | | | | | | startup | | 7/21/02 | RCCU unit | RCCU flare | | 76.8 | 1,731.0 | | 2,365.0 | 152.0 | 692.0 | 0.0 | | | malfunction | | 6/25/02 | Disulfide seperator | RCCU flare | | 161.3 | 1,028.7 | 356.4 | | | 4,131.6 | 0.0 | | n-Hexane | malfunction | | 6/22/02 | Disulfide seperator | Disulfide seperator | | 0.0 | | | | | 8.8 | 0.0 | | n-hexane | malfunction | | 6/21/02 | Main fractioner | RCCU flare | | 39.8 | 1,509.6 | | | 85.6 | 920.3 | | | | malfunction | | 6/18/02 | Tank 481 | Tank 481 | | 2.5 | | | | | 67.2 | 1.5 | | | malfunction | | 6/10/02 | CO Heater | CO Heater | | 240.0 | | | 44,680.0 | 84,680.0 | | | | | testing | | 6/8/02 | Hydrocracker Unit | S2 incinerator | | 1.0 | 182.7 | | | | | | | | malfunction | | 5/21/02 | Diesel fired pump | Diesel fired pump | | 1,224.0 | 1,660.0 | | 5,380.0 | 25,040.0 | 2,000.0 | | | | variance | | 5/9/02 | Disulfide seperator | Disulfide seperator | | 8.3 | | | | | 8.8 | 0.0 | | | malfunction | | 5/2/02 | Shell Chemical
Boiler | RCCU flare | smoke | 0.2 | 35.4 | | 35.0 | 2.0 | 20.8 | | | | malfunction | | 4/19/02 | Sulphur Plant 3 | RCCU flare | | 6.0 | 316.0 | | | 18.0 | 92.0 | 0.0 | | | malfunction | | 4/15/02 | Furnace tube | Furnace tube | | 168.0 | 300.0 | | 1,020.0 | 4,680.0 | 380.0 | | | PM-10 660 | variance | | 4/10/02 | Tank 479 | Tank 479 | | 21.5 | | | | | 24.3 | 0.0 | | flammable gas | malfunction | | 3/6/02 | Flare gas
compressor | Flare | | 48.0 | 3,000.0 | | | | | | | | maintenance | | 3/4/02 | Hydrocracker Unit | Hydrocracker Unit | | 0.5 | | | | | | | | hydrogen 4656
methane 1595
steam 39030 | malfunction | | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|---|---|----------------|-----------------|-----------------|------------------|---------|----------|---------------|----------------------|-----------|--|---------------| | 2/11/02 | Hydrogen compressors | Coker Flare | | 4.6 | 0.0 | 1.0 | | 0.0 | 0.0 | | | | malfunction | | 2/3/02 | Naphtha heater
treater and catalyst
regeneration unit
turnaround | Naphtha heater
treater and catalyst
regeneration unit
turnaround | | 336.0 | 740.0 | | 1,680.0 | 7,720.0 | 1,080.0 | | | PM 540 | variance | | 1/28/02 | CR-2 unit pitstop | CR-2 unit pitstop | | 480.0 | 60.0 | 20.0 | 460.0 | 1,300.0 | 3,800.0 | 100.0 | | | variance | | 1/28/02 | HCU pitstop | HCU pitstop | | 480.0 | 1,180.0 | | 1,560.0 | 6,480.0 | 6,040.0 | | | | variance | | 1/28/02 | H2 pitstop | H2 pitstop | | 480.0 | 340.0 | | 1,200.0 | 5,200.0 | 860.0 | | | | variance | | 1/10/02 | Alkylation unit | Alkylation unit | | 0.4 | | | | 1.0 | 243.0 | | | flammable gas 229 | startup | | 1/8/02 | Diesel generator | Diesel generator | | 24.0 | 20.0 | | 60.0 | 280.0 | 20.0 | 0.1 | 0.0 | | variance | | 1/7/02 | Coker wet gas compressor | Flare | | 1.1 | 2,070.0 | 1.1 | | 38.1 | 13.5 | 0.0 | | | malfunction | | 1/7/02 | MOV | HCU flare | | 14.0 | | | | 0.0 | 1,037.0 | 7.3 | | flammable gas
973.5 | malfunction | | 12/14/01 | Stripper liquid
tops line | Stripper liquid
tops line | | | | | | | 636.6 | 32.3 | | flammable gas
510;n-hexane;
Toluene .3 | malfunction | | 12/9/01 | Gasoline blender metering loop | Gasoline blender metering loop | | 1.8 | | | | | 1,506.5 | 190.0 | | xylene ; flammable
gas 1121.5 | malfunction | | 11/25/01 | Disulfide seperator | Disulfide seperator | | 0.1 | | | | | 8.8 | 0.0 | | | malfunction | | 10/24/01 | Wet gas compressor | RCCU flare | | 12.2 | 80.0 | 0.0 | | 4-3 | 5.0 | | | | malfunction | | 10/23/01 | Coker pitstop/
DU5 Pitstop | Coker pitstop/DU5
Pitstop | | 1,056.0 | 820.0 | | 2,800.0 | 12,460.0 | 1,120.0 | | | | variance | | 10/19/01 | Diesel fired water pumps | Diesel fired water pumps | | 8.0 | 10.0 | | 40.0 | 140.0 | 20.0 | 0.0 | | | variance | | 10/9/01 | Air liquide | RCCU flare | | 0.8 | | | | 11.0 | 8.9 | | | | malfunction | | 9/19/01 | | RCCU flare | | | | 1.3 | | | 243.0 | 2.5 | 0.5 | | malfunction | | 9/17/01 | | | | 0.1 | 0.0 | 0.1 | | | 248.0 | 3.0 | | Xylene; flammable
gas 238.5 | malfunction | | 9/9/01 | Flue gas scrubber | CO heater | | 10.7 | 1,115.5 | | | | | | | | malfunction | | 9/6/01 | Diesel driven air compressors | Diesel
driven air compressors | | 1,488.0 | 920.0 | | 3,000.0 | 13,940.0 | 960.0 | | | PM 1000 | variance | | 9/6/01 | Naphtha
hydrotreater unit | Coker Flare | | 3.0 | 288.0 | | | 0.0 | 0.0 | | | | malfunction | | 8/27/01 | Diesel fired electric generators | Diesel fired electric generators | | 840.0 | 7,473.5 | | 8,809.1 | 92,405.8 | 12.3 | 7.2 | | | variance | | 8/27/01 | BB splitter column | RCCU flare | | 0.3 | | | | 5.6 | 4.6 | | | | malfunction | | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|---------------------------------------|--------------------------------|----------------|-----------------|-----------------|------------------|---------|---------|---------------|----------------------|-----------|---|---------------| | 8/13/01 | Storage tank F433 | Storage tank F433 | | | | | | | 1,000.0 | | | Benzene, Toluene,
Ethyl Benzene,
Xylene, and
flammable gas | malfunction | | 8/8/01 | Heat exhanger | Heat exhanger | | 3.8 | | | | | 103.0 | 2.0 | | flammable gas 103 | malfunction | | 7/31/01 | Disulfide seperator | Disulfide seperator | | 59.2 | | | | | | | | flammable gas | malfunction | | 7/26/01 | Coker F-125 | 2 diesel fired water pumps | | 192.0 | 200.0 | | 640.0 | 2,980.0 | 240.0 | | | | variance | | 7/26/01 | Pressure vessel sphere | West ops ground
flare | | 48.0 | | | 66.0 | 80.0 | 800.0 | | 800.0 | | variance | | 7/25/01 | Disulfide seperator | Disulfide seperator | | 0.1 | | | | | | | | | startup | | 7/16/01 | Disulfide seperator | RCCU flare | | 48.5 | 780.0 | | | 44.0 | 593.5 | 0.2 | 33.0 | flammable gas 354 | malfunction | | 6/12/01 | Substation FT ₃ | Diesel generator | | 336.0 | 1,820.0 | | 1,240.0 | 5,400.0 | 160.0 | | | | variance | | 6/12/01 | Vacuum flasher | Vacuum flasher | | | | 1.0 | | | 49.0 | | | | malfunction | | 6/11/01 | Multiple | Multiple | | 240.0 | 2,147.0 | | 0.5 | 41.3 | 35.9 | 0.0 | 0.0 | | malfunction | | 5/22/01 | | Control valve | | 0.0 | | | | | 20.4 | 0.3 | 0.1 | flammable gas 20 | malfunction | | 5/12/01 | | HCU | | 11.8 | | | | 0.0 | | | | | malfunction | | 5/12/01 | | HCU | | 6.8 | | | | 0.0 | | | | | malfunction | | 5/12/01 | Coker unit | Coker unit | | 0.0 | 272.0 | | | | 975.0 | 14.0 | | flammable gas 961 | malfunction | | 5/9/01 | Off-line coke drum | Coker unit | | 0.1 | | | | | 191.0 | | | flammable gas 191 | malfunction | | 5/7/01 | Alky vent tower | Alky vent tower | | 3.7 | | | | | 459.0 | | | Flammable Gas
459 | malfunction | | 5/7/01 | Alky vent tower | Alky vent tower | | 2.3 | | | | | 459.0 | | | flammable gas 459 | malfunction | | 4/25/01 | | | | | | | | 0.0 | 8.8 | | | flammable gas | malfunction | | 4/22/01 | | Coker unit | | | | | | | | | | hydrogen
(flammable gas) 2 | malfunction | | 4/17/01 | | Coker unit | | | | | | | 39.0 | | | flammable gas 382 | malfunction | | 4/16/01 | | Hydrocracking
Unit | | | | | | | | | | hydrogen
(flammable gas) | malfunction | | 4/13/01 | Second
stage recycle
compressor | First stage charge pump | | 0.3 | 225.0 | | | | 15.6 | | | flammable gas 7 | malfunction | | 4/1/01 | RCCU main air
blower | RCCU flare | | 47.8 | 828.0 | 0.1 | | 246.0 | 859.0 | 0.0 | | | malfunction | | 3/28/01 | Methanator reactor | High temperature shift reactor | | 0.4 | | | | | 1,176.0 | | | flammable gas
1176 | malfunction | | 3/27/01 | Butadiene sphere | West ops ground
flare | | 48.0 | | | 60.0 | 80.0 | 800.0 | | | PM 795.024 | variance | | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|--|--|----------------|-----------------|-----------------|------------------|----------|-----------|---------------|----------------------|-----------|------------------------|---------------| | 3/23/01 | Diesel fired air compressor | Diesel fired air compressor | | 466.7 | 540.0 | | 1,760.0 | 8,180.0 | 780.0 | | | PM 580.08 | variance | | 3/9/01 | Hydrocracker Flare | Hydrocracker Flare | | | 0.0 | | | | | | | SO ₂ | startup | | 3/7/01 | Disulfide seperator | Disulfide seperator | | 0.6 | | | | | | | | disulfide unk | malfunction | | 3/7/01 | Disulfide seperator | Disulfide seperator | | 0.0 | | | | | | | | flammable gas | malfunction | | 3/4/01 | Marine vapor recovery unit | Marine vapor recovery unit | | | | | | | | | | | malfunction | | 3/3/01 | Cat cracker | Vent | | 2.3 | | | | | 509.0 | | | flamable gas 509 | | | 3/3/01 | disulfide seperator | Disulfide seperator | | 0.5 | | | | | | | | | malfunction | | 2/24/01 | Off-line coke drum | Off-line coke drum | | 0.1 | | | | | 285.5 | | | flammable gas
285.5 | malfunction | | 2/20/01 | West ops elevated
and west ops
ground flares | RCCU flare | | | 40.0 | | 1,040.0 | 14,400.0 | 13,620.0 | | | | variance | | 2/14/01 | Hydrocracker flare | Hydrocracker flare,
main fractioner
column | | 86.7 | 402.2 | 0.0 | | 0.0 | 596.9 | 0.0 | 0.0 | flammable gas 568 | malfunction | | | | | | | | | | | | , | | | | | Totals | | | | 12,995.3 | 50,171.9 | 387.9 | 88,912.2 | 306,526.7 | 72,571.7 | 373.9 | 833.9 | | | | Yrly Avg. | | | | 6,497.6 | 25,085.9 | 193.9 | 44,456.1 | 153,263.3 | 36,285.8 | 187.0 | 416.9 | | | ## MURPHY OIL • Meraux, LA Emissions Data (Lbs./Event): 1.01.01 – 12.31.02 | Start Date | Unit | Emission Point | Opacity
(%) | Duration
(hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|-------------------------------|---------------------------------------|----------------|--------------------|-----------------|------------------|----|-----|---------------|----------------------|-----------|-----------------|---------------| | 12/27/02 | #2 FCCU | #2 FCC Esp Stack | | 3 | | | | | 900 | | | 2700 Catalyst | Shutdown | | 12/24/02 | #1 SRU TGT | #1 Sulfur Plant
Stack | | 480 | 552 | | | | | | | | Malfunction | | 12/17/02 | #1 FCCU Gas Con | North Flare | smoke | 1,080 | 3,636 | | | | | | | | Shutdown | | 12/13/02 | Sour Gas
Compressor DHT | North Flare | | 120 | 2,024 | | | | | | | | Shutdown | | 11/29/02 | #2 SRU TGT | #2 Sulfur Plant
Stack | | 1,785 | 3,640 | | | | | | | | Malfunction | | 11/26/02 | #2 FCC Wet Gas
Compressor | North Flare | | 90 | 465 | | | | | | | | Shutdown | | 11/25/02 | #2 FCC West Gas
Compressor | North Flare | smoke | 180 | 996 | | | | | | | | Maintenance | | 11/23/02 | #1 FCC | #1 FCC
Regenerator Stack | | 3 | | | | | | | | 1500 Catalyst | Malfunction | | 11/20/02 | #1 SRU | North Flare | | 60 | 2,951 | | | | | | | | Malfunction | | 11/13/02 | #1 SRU/ #1 TGT | North Flare | | 360 | 7,083 | | | | | | | | Malfunction | | 11/12/02 | Sour Gas
Compressor DHT | North Flare | | 150 | 5,836 | | | | | | | | Shutdown | | 10/17/02 | #2 FCC Wet Gas
Compressor | Fugitives | | 1,500 | | 2 | | | 450 | | | | Malfunction | | 8/19/02 | #2 FCCU | #2 FCC Stack | | 28 | | | | | | | | 500 Catalyst | Malfunction | | 8/9/02 | #1 FCCU
Compressor | North Flare | | 534 | 721 | | | | | | | | Malfunction | | 7/29/02 | #1 SRU TGT | #1 Sulfur Plant
Stack | | 120 | 74 | | | | | | | | Malfunction | | 7/25/02 | #1 SRU TGT | #1 TGT Stack | | 60 | 37 | | | | | | | | Startup | | 7/15/02 | Sour Gas
Compressor DHT | North Flare | | 390 | 3,647 | | | | | | | | Shutdown | | 7/8/02 | #1 Incinerator
Stack | Stack | smoke | 4,320 | 100 | | | | | | | | | | 7/7/02 | #2 SRU TGT | #2 Sulfur Plant
Stack | | 45 | 65 | | | | | | | | Shutdown | | 7/6/02 | #1 SRU | | smoke | | 200 | | | | | | | | | | 7/1/02 | #2 FCCU | #2 FCCU Stack | smoke | 3 | | | | | 2,667 | | | 800 Catalyst | Malfunction | | 6/19/02 | #1 SRU TGT | #1 Sulfur Plant
Stack; North Stack | | 60 | 41 | | | | | | | | Malfunction | | 6/18/02 | #2 FCCU | #2 FCCU Stack | smoke | 3 | | | | | 1,971 | | | 900 Catalyst | Shutdown | ### Murphy Oil, continued | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|--|--------------------------------|----------------|-----------------|-----------------|------------------|-----|-------|---------------|----------------------|-----------|---------------------------|--------------------| | 6/18/02 | #2 SRU TGT | #2 Sulfur Plant
Stack | | 105 | 3,489 | | | | | | | | Startup | | 6/18/02 | #2 SRU TGT | #2 Sulfur Plant
Stack | | 330 | 22,465 | 54 | | | | | | | Shutdown | | 6/17/02 | #1 FCCU | #1 FCC
Regenerator Stack | | 17 | | | | | | | | 1071 Catalyst | Startup | | 6/9/02 | #1 FCCU | #1 FCCU Stack | | 5 | | | | | | | | 315 Catalyst | Startup | | 6/9/02 | #1 FCCU | #1 FCCU Stack | smoke | 3 | | | | | 2,367 | | | 2664 Catalyst | Shutdown | | 6/6/02 | #2 FCCU | | smoke | 180 | | | | | | | | Hydrocarbons | Malfunction (fire) | | 6/4/02 | #2 FCCU | #2 FCCU Stack | smoke | 1 | | | | | 107 | | | 32 Catalyst | Malfunction | | 5/29/02 | #2 SRU/ SWS | #2 SRU Stack;
North Flare | | 270 | 1,537 | | | | | | | | Startup | | 5/14/02 | Citizen Complaint
oil substance
on car | | | | | | | | | | | | | | 5/11/02 | #1 FCCU
Regenerator | Regenerator Stack | | | | | | | | | | amt. SO2 not
specified | | | 5/8/02 | Tank 200-4 | Tank 200-4 | | 2,160 | | | | | 316 | | | | Spill | | 5/1/02 | Citizen Complaint
4 loud booms | Compressor | | | | | | | | | | | Startup | | 4/22/02 | #1 FCCU Gas Con. | North Flare | | 1,395 | 4,706 | | | | | | | | Shutdown | | 4/19/02 | #2 FCCU | #2 FCCU Stack | | 1 | | | | | 2,031 | | | 300 Catalyst | Malfunction | | 4/18/02 | #2 FCCU | #2 FCCU Stack | | 5 | | | | | 13,540 | | | 2000
Catalyst | Malfunction | | 4/17/02 | #2 FCCU | North Flare | | 720 | 5,316 | | | | | | | | Shutdown | | 4/5/02 | #1 FCCU Gas Con | North Flare | | 975 | 3,398 | | | | | | | | Shutdown | | 3/28/02 | #1 FCC Air Blower | #1 FCC Stack | | 17 | | | | | 8,238 | | | 4195 FCC Catalyst | Shutdown | | 3/15/02 | #1 FCC Gas Con
Interstage | North Flare | | 510 | 1,717 | | | | | | | | Shutdown | | 3/14/02 | Unicracker Unit | | | 20,160 | 240 | | 760 | 3,500 | 280 | | | 240 PM10 | Variance | | 2/28/02 | #2 FCCU | North Flare | | 120 | 33 | | | | | | | | Malfunction | | 2/13/02 | #2 TGT | #2 TGT Stack | | 540 | 1,089 | | | | | | | | Startup | | 2/11/02 | Citizen Complaint
smells like burning
rubber | Cat Cracker | | | | | | | | | | | Malfunction | | 2/9/02 | Total Refinery | North Flare | | 90 | 1,328 | | | | | | | | Startup | | 2/8/02 | #2 Cat | #2 Cat
Regenerator Stack | smoke | 75 | | | | | 2,267 | | | 500 Catalyst | Shutdown | | 2/2/02 | #2 TGT | #2 Plant Stack;
North Flare | | 210 | 2,851 | | | | | | | | Shutdown | # Murphy Oil, continued | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|---|-----------------------------|----------------|-----------------|-----------------|------------------|---------|--------|---------------|----------------------|-----------|--|------------------------| | 2/2/02 | Refinery | North Flare | | 90 | 1,328 | | | | | | | | Planned
Maintenance | | 1/23/02 | #1 Cat | Fugitives; Cat
Stack | | 5 | | | | | | | | 290 Slurry Oil | Shutdown | | 1/23/02 | #1 Cat | Fugitives; Cat
Stack | | 1 | | | | | | | | 2000 Catalyst | Shutdown | | 1/10/02 | Spill | Batture | | | | | | | | | | 4 barrels Diesel
and Red dye to
atmosphere | Malfunction (spill) | | 1/8/02 | #1 Cat | #1 Cat
Regenerator Stack | | 2 | | | | | | | | 3000 Catalyst | Shutdown | | 1/7/02 | #1 Cat | #1 Cat
Regenerator Stack | | 2 | | | | | | | | 3000 Catalyst | Startup | | 12/22/01 | Total Refinery | Flare; FCCU | smoke | 1,380 | 19,996 | | | | | | | 2008 Catalyst | Shutdown | | 12/12/01 | #1/#2 FCCU | Flare; Cat Stacks | smoke | 1,620 | 36,893 | | | | 9,309 | | | 2200 FCCU
Catalyst | Shutdown | | 12/12/01 | Citizen Complaint (3) black smoke | | | | | | | | | | | | | | 11/15/01 | #1 Cat | #1 Cat
Regenerator Stack | | 25,920 | | | 322,704 | | | | | | Malfunction | | 11/9/01 | #1 TGT | #1 Cat | | 510 | 368 | | | | | | | | Malfunction | | 11/2/01 | #1 Cat | Flare | | 210 | 785 | | | | | | | | Malfunction | | 11/1/01 | Wet Gas
Compressor | Fire | | | | | | | | | | | Malfunction | | 10/26/01 | #1 FCCU | #1 Cat
Regenerator Stack | | 15 | | | | | | | | 2000 Catalyst | Startup | | 10/24/01 | #1 FCCU | Flares | | 750 | 2,150 | | | | | | | | Startup | | 10/16/01 | #1 FCCU | #1 Cat
Regenerator Stack | | 20 | | | | | | | | 1000 FCCU
Catalyst | Malfunction | | 10/6/01 | #1 TGT | #1 TGT Stack | | 300 | 167 | | | | | | | | Malfunction | | 10/1/01 | #2 FCCU | Fugitive (FCCU) | | 60 | | | | | | | | 10,000 Slurry Oil | Malfunction | | 10/1/01 | Citizen Complaint
bad odor and
yellow cloud | | | | | | | | | | | | | | 9/11/01 | #1 Cat | #1 Cat
Regenerator Stack | smoke | 7 | | | | | 4,740 | | | 500 Catalyst | Malfunction | | 7/10/01 | TGT | | | | 21 | | | | | | | | | | 6/24/01 | Amine Turnaround | Heaters & Stack | | 5,760 | 108,000 | | | | | | | | Maintenance | | 6/22/01 | Wastewater
Treatment Plant | | | 216,000 | 1,860 | | 2,180 | 15,060 | 1,080 | | | 1000 PM10 | Variance | #### Murphy Oil, continued | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|----------------------------|-----------------------------|----------------|-----------------|-----------------|------------------|---------|--------|---------------|----------------------|-----------|-------------------------------|---------------------------| | 6/12/01 | Sour Gas
Compressor DHT | Flare | | 75 | 1,181 | | | | | | | | Malfunction | | 5/20/01 | #2 FCCU | 37,247 | smoke | 105 | 415 | | | | | | | | Malfunction | | 5/11/01 | #1 FCCU | #1 Cat
Regenerator Stack | | 1,440 | 1,377 | | | | | | | | Malfunction | | 4/21/01 | #2 TGT | #2 TGT Stack | | 60 | 158 | | | | | | | | Malfunction | | 4/12/01 | Spill | Loading Slab | | | | | | | | | | 20-100 gallons of
Scalfuel | Malfunction (spill) | | 4/10/01 | #2 TGT | #2 TGT Stack | | 90 | 264 | | | | | | | | Malfunction | | 3/31/01 | Amine Exchanger | Process Heaters and Boilers | | 660 | 223 | | | | | | | | Malfunction | | 3/21/01 | #1 FCCU | Flare | smoke | 1,212 | 4,088 | | | | | | | | Malfunction | | 3/21/01 | Diesel Air
Compressors | Compressor | | 120,960 | 1,820 | | 5,920 | 27,500 | 1,900 | | | 1960 PM10 | Maintenance -
variance | | 3/15/01 | #1 FCCU | #1 Cat
Regenerator Stack | | 15 | | | | | | | | 500 Catalyst & FCCU Feed | Malfunction | | 3/12/01 | #1 FCCU | Flare | smoke | 1,800 | 3,829 | | | | | | | | Shutdown | | 2/2/01 | #2 SRU TGT | Flare; SRU stack | | 120 | 451 | | | | | | | | Malfunction | | 1/10/01 | #1 Cat | Flare | smoke | 945 | 3,081 | | | | | | | | Malfunction | | 1/8/01 | #1 Cat | Flare | smoke | 840 | 2,739 | | | | | | | | Malfunction | | | | | | | | | | | | | | | | | TOTALS | | | | 420,237 | 271,431 | 56 | 331,564 | 46,060 | 52,163 | 0 | 0 | | | | Yrly Avg. | | | | 210,119 | 135,716 | 28 | 165,782 | 23,030 | 26,082 | 0 | 0 | | | ## SHELL CHEMICAL • Norco, LA Emissions Data (Lbs./Event): 1.01.01 - 12.31.02 | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|--|---|----------------|------------------|-----------------|------------------|------|----------|---------------|--------------------------|-----------|------------------------|-------------------------| | 12/13/02 | Motiva's RCCU
Unit | GO-1 Elevated
flare | smoke | 3.4 | 4,923.0 | | | 127.0 | 41.0 | | | Hexane | startup | | 12/12/02 | de-ethanizer
column | OL-5 Ground flare,
OL-5 Elevated flare | | 3.1 | | | | 303.0 | 234.0 | | | | malfunction | | 12/7/02 | Hydrate drum level controller | OL-5 Gournd flare,
OL-5 Elevated flare | | 3.0 | | | | 546.0 | 433.0 | | | | malfunction | | 12/6/02 | Unspecified re-
boilers | OL-5 Ground flare,
OL-5 Elevated flare | | 0.3 | | | | 55.0 | 52.0 | | | | malfunction | | 12/3/02 | Debut column | OL-5 Groung flare,
OL-5 Elevated flare | | 1.0 | | | | 169.0 | 143.0 | | | | malfunction | | 11/18/02 | UUnspecified furnace line | Leaky line | | Not
Spedified | | | | | 28.0 | 1.0 | 1.0 | Flamable gas
25 lbs | malfunction | | 11/17/02 | OL-5 demethanizer reboiler | OL-5 Ground flare,
OL-5 Elevated flare | | 4.6 | | | | 889.0 | 1,605.0 | | | | malfunction | | 11/13/02 | OL-5 Unit | OL-5 Ground flare,
OL-5 Elevated flare | | 1.0 | | | | 73.0 | 58.0 | | | | malfunction | | 11/9/02 | OL-5 Unit | OL-5 Ground flare,
OL-5 elevated flare | | 4.2 | | | | 846.0 | 670.0 | | | | malfunction | | 11/8/02 | Unspecified tank | Tank seal | | Not
specified | | | | | | Yes-amount not specified | | Napthalene,
Xylene | malfunction | | 11/1/02 | Motiva's DU-5 unit | Utilities East flare | | 7.9 | 802.0 | | | 9.0 | | | | | malfunction | | 10/15/02 | DEA column | GO-1 Elevated
flare | | 49.7 | 16,413.0 | | | 502.0 | 316.0 | | | Hexane | malfunction (off spec) | | 9/26/02 | Hurricane,
Flooding of East
Site | OL-5 Ground flare,
OL-5 Elevated
flare, Utilities East
flare | | 347-3 | 19,691.0 | | 15.0 | 28,746.0 | 106,874.0 | 10.0 | 2,103.0 | Hexane | shutdown and
restart | | 9/21/02 | RCCU | Flare | | 7.6 | 228.0 | | 2.0 | 190.0 | 58.0 | | | Hexane | shutdown | | 9/3/02 | OL-5 Unit | OL-5 Ground
Flare, OL-5
Elevated Flare | smoke | 36.0 | | | | 12,226.0 | 47,431.0 | 163.0 | 4,029.0 | | malfunction | | 8/28/02 | OL-5 depropanizer column | OL-5 Ground flare,
OL-5 Elevated flare | | 1.3 | | | | 203.0 | 161.0 | | | | malfunction | | 8/12/02 | OL-5 Unit | OL-5 Ground flare,
OL-5 Elevated flare | | 1.7 | | | | 306.0 | 289.0 | | | | malfunction | | 8/7/02 | GO-1 Unit | GO-1 Elevated
flare | | 4.0 | | | | 30.0 | 10.0 | | | Hexane | malfunction | | 7/24/02 | Motiva's RCCU
Unit | GO-1 Elevated
flare | | 9.0 | | | 6.0 | 561.0 | 167.0 | | | Hexane | startup | | 7/23/02 | OL-5 | Flare | | 0.7 | | | | 123.0 | 123.0 | | | | malfunction | | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|--|--|----------------|-----------------|-----------------|------------------|---------|---------|---------------|----------------------|-----------|--------------------------------|-----------------------------------| | 7/22/02 | Motiva's RCCU
Unit | GO-1 Elevated
flare | | 15.0 | 18,753.0 | | 7.0 | 573.0 | 185.0 | | | Hexane | malfunction | | 7/8/02 | Motiva DU-5
unit Compressor
X-1876 | Utitlites East flare | | 15.4 | 7,878.0 | | | 88.2 | | | | | malfunction | | 6/25/02 | Motiva's RCCU
Unit | GO-1 Elevated
flare | | 17.7 | 22,691.0 | | 9.0 | 743.0 | 238.0 | | | Hexane | malfunction | | 6/23/02 | Motiva's RCCU
Unit | GO-1 Elevated
flare | | 3.7 | 5,693.0 | | 2.0 | 174.0 | 56.0 | | | Hexane | malfunction | | 6/21/02 | OL-5 furnace | OL-5 Ground flare,
OL-5 Elevated flare | | 2.5 | | | | 411.0 | 343.0 | | | | malfunction | | 5/13/02 | OP-1
piping, OL-5 | OL-5 Ground flare,
OL-5 Elevated flare | | 0.1 | | | | 701.0 | 641.0 | | | | malfunction
(flaring off spec) | | 5/12/02 | S-3 DEA Stripper reboiler | GO-1 Elevated
flare | | 2.7 | 6,568.0 | | | | 24.0 | | | Hexane | malfunction | | 5/7/02 | GO-1 Unit
Ethylene splitter
column | GO-1 Elevated
flare | | | 3.0 | | | 329.0 | 615.0 | | | | malfunction | | 5/1/02 | OL-5 Cooling fan | OL-5 Ground flare,
OL-5 Elevated flare | | 1.0 | | | | 85.0 | 67.0 | | | | malfunction | | 4/19/02 | 50# Steam header at Sulfur Plant 3 | GO-1 Elevated
flare | | 4.5 | 13,275.0 | | 5.0 | 405.0 | 130.0 | | | Hexane | malfunction | | 4/17/02 | OL-5 Unit | OL-5 Ground flare,
OL-5 Elevated flare | | 9.2 | | | | 1,621.0 | 1,321.0 | | | | malfunction | | 4/14/02 | OL-5 depropanizer column | OL-5 Ground flare,
OL-5 Elevated flare | | 2.0 | | | | 378.0 | 328.0 | | | | malfunction | | 3/18/02 | Not Specified | Not Specified | | 46.5 | | | | 188.0 | | | | | not specified | | 3/6/02 | Compressor K-
1879 at Motiva
Distilling Unit
DU-5 | Utilites East flare | | 35.5 | 150.9 | | | 192.8 | 1,653.3 | 6.0 | | Hexane | malfunction | | 2/15/02 | Not Specified | OL-5 Ground flare,
OL-5 Elevated flare | | 1.0 | | | | 18.9 | 14.9 | | | | Not specified | | 1/31/02 | Natural gas line | Pipe leak | | | | | | | | | | Natural gas 1000
lbs | malfunction | | 1/3/02 | OL-5 processed gas compressor | OL-5 Ground flare,
OL-5 Elevated flare | | | | | | 224.0 | 165.0 | | 3.0 | | malfunction | | 11/3/01 | OL-5 processed gas compressor | OL-5 Elevated
flare, OL-5 Ground
flare | smoke | 25.2 | | | 2.2 | 8,394.0 | 17,830.0 | 2.2 | 156.7 | | malfunction | | 11/1/01 | DHT Compressor | OL-5 Ground flare | | 168.0 | | | 4,040.0 | 740.0 | 2,620.0 | | | Particulate matter
140 lbs. | variance | | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|---|---|----------------|------------------|-----------------|------------------|-----|---------|---------------|---------------------------|-----------|---|---------------| | 10/15/01 | CUS | OL-5 Ground flare,
OL-5 Elevated flare | smoke | 20.1 | | | | 6,677.0 | 15,650.0 | | 66.0 | | malfunction | | 10/11/01 | Not Specified | GO-1 Elevated
flare | | 13.8 | | | | 332.0 | 238.0 | | 71.9 | | malfunction | | 10/6/01 | column | GO-1 Elevated
flare | | 3.9 | | | | 101.0 | 93.7 | | 21.7 | | not specified | | 10/5/01 | Olefin Unit | unspecified flare | smoke | | | | | | | | | Methane, amt not specified | malfunction | | 10/5/01 | GO-1 unit | GO-1 Elevated
flare | smoke | 13.7 | 204.0 | | 2.0 | 918.0 | 3,586.0 | 55.0 | 225.0 | | malfunction | | 10/4/01 | GO-1 unit | GO-1 Elevated
flare | smoke | 33-3 | | | | | | | | | startup | | 10/3/01 | East site | Not Specified | | Not
Spedified | | | | | 7.0 | | | Flammable gas 7 | not specified | | 10/1/01 | | Bleeder Valve | | | | | | | | | | Styrene, benzene,
toluene, xylene (no
amt given) | | | 9/29/01 | Shell Norco, East
Site, furnace | Not Specified | | Not
Spedified | | | | | 500.0 | | | Flamable gas 500 | startup | | 9/12/01 | GO-1 | Go-1 flare | smoke | 167.8 | | | | | | | | | shutdown | | 9/11/01 | DHT vent gas compressor | OL-5 Elevated flare | | 2.7 | 316.0 | | | 21.0 | 23.0 | | | | malfunction | | 9/10/01 | Ethylene Unit | Ground Spill | | | | | | | <3 | <2 | <1 | | shutdown | | 9/9/01 | Cat Cracker | Not Specified | | Not
Spedified | 1,200.0 | | | | | | | | malfunction | | 9/7/01 | | GO-1 flare | smoke | 154.8 | | | | | | | | | shutdown | | 8/22/01 | OL-5 | OL-5 Ground flare,
OL-5 Elevated flare | | 3.0 | | | | 528.0 | 447.0 | | | | malfunction | | 8/13/01 | Tank F-433 | Tank F-433 roof
drain system | | 21.5 | | | | | 2,626.0 | 60.0 | | Toluene, xylene | malfunction | | 8/1/01 | GO-1, OL-5 | OL-5 Ground flare,
OL-5 Elevated flare | | 1.0 | | | | 195.0 | 588.0 | | | | malfunction | | 7/31/01 | Not Specified | Not Specified | | Not
Spedified | | | | | | yes-amount
unspecified | | Toluene, xylene,
ethylbenzene,
styrene, 1-3
cyclopentandiene
amounts
unspecified | Not Specified | | 7/16/01 | Dry gas from
Motiva off-spec
on SO2 | GO-1 Elevated
flare | | 6.0 | 16,604.0 | | | 507.0 | 149.0 | | | | malfunction | | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|--|--|----------------|------------------|-----------------|------------------|-----|----------|---------------|----------------------|-----------|-------------------------|---------------| | 6/11/01 | Power failure at
Entergy Substation
2 > power outage
affected OL-5,
GO-1, BD-5, and
Utilites East Units | Utilites East flare,
OL-5 Ground flare,
OL-5 Elevated
flare, GO-1
Elevated flare | smoke | 423.0 | 23,019.1 | | 6.8 | 19,031.6 | 32,292.8 | 67.0 | 222.9 | Hexane | malfunction | | 6/9/01 | Alkylate RVP
Analyzer | P-1190/1192
pipeline leak | | 3.0 | | | | | 750.0 | | | Flamable gas 750 | malfunction | | 6/7/01 | GO-1 Furnace | Decoking pot | | 0.7 | | | | | 1,653.0 | 312.0 | 229.0 | Flamable gas
5142.5 | malfunction | | 6/7/01 | DEA treater | GO-1 Elevated
flare | | 12.7 | 32,079.0 | | | 980.0 | 290.0 | | | | malfunction | | 6/6/01 | M-unit Butylene
Reactor | M-unit piping | | 0.8 | | | | | 907.5 | | | Flamable gas
- 907.5 | malfunction | | 6/1/01 | Shell Norco, East
Site | GO-1 Elevated
flare, West Ops
Ground flare | | 73.5 | 1,353.0 | | | | 21,954.0 | 417.0 | 1,517.0 | Toluene | | | 6/1/01 | Not Specified | Not Specified | | Not
Spedified | | | | | | 7.5 | | | not specified | | 6/1/01 | Marathon in
Garryville sent dry
gas that was off
spec on Hydrogen
Sulfide | GO-1 Elevated
flare | | 1.6 | 5.0 | | | 31.0 | 8.0 | | | | shutdown | | 4/14/01 | OP-1 Furnace | GO-1 Elevated
flare, West Ops
Ground flare | | 7.8 | 99.0 | | | 411.0 | 266.0 | 2.0 | 2.0 | | startup | | 4/13/01 | South GO-1
depropanizer
control valve | GO-1 Elevated
flare, GO-1 Ground
flare | | 3.8 | 8.6 | | | 192.0 | 136.5 | | 0.0 | | malfunction | | 4/1/01 | Motiva RCCU Unit | GO-1 Elevated
flare | | 4.4 | 4,303.0 | | | 74.0 | 1,879.0 | | | | startup | | 3/31/01 | Vent Gas
Compressor at
Motiva's DHT | Shell OL-5 Gound
flare | | 1.0 | 405.8 | | | 7.9 | 6.2 | | | | malfunction | | 3/3/01 | level transmitter
on OL-5 process
gas compressor | OL-5 Ground
Flare, OL-5
Elevated Flare | | 14.3 | | | | 2,704.0 | 2,551.0 | 0.0 | 5.1 | | malfunction | | 2/24/01 | Offline coke drum
PV-914 | Relief Valve RV-
1271 | | 0.1 | | | | | 285.5 | | | Flamable gas 285.5 | malfunction | | 2/12/01 | Dry gas from
Marathon off spec
on SO2 | GO-1 Elevated
flare | | 10.2 | 116.0 | | | 146.0 | 108.0 | | | | malfunction | | 1/25/01 | OP-1 Unit | GO-1 Elevated
flare | smoke | 10.7 | | | 1.0 | 491.0 | 356.0 | 1.0 | 3.0 | | startup | | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|------------------------------|------------------------|----------------|-----------------|-----------------|------------------|---------|----------|---------------|----------------------|-----------|-----------------|---------------| | 1/21/01 | OP-1 deethanizer
reboiler | GO-1 Elevated
flare | | 5.5 | | | | 82.0 | 59.0 | 2.0 | 8.0 | | shutdown | | 1/15/01 | GO-1 process unit | GO-1 Elevated
flare | | 6.8 | 7.6 | | | 40.0 | 31.0 | | | | malfunction | | | | | | | | | | | | | | | | | Totals | | | | 1,856.9 | 196,789.0 | 0.0 | 4,098.0 | 94,639.4 | 272,365.5 | 1,105.8 | 8,664.3 | | | | Yrly Avg. | | | | 928.4 | 98,394.5 | 0.0 | 2,049.0 | 47,319.7 | 136,182.7 | 552.9 | 4,332.2 | | | Upset Rules: Ohio's regulations do not provide an exemption or affirmative defense for upsets, startups or shutdowns. The Ohio Environmental Protection Agency may exercise its enforcement discretion in deciding whether or not to take an enforcement action for exceedances. Ohio's rules, however, do include a variance provision. One version of this variance is approved into the Ohio SIP, while another version is included in Ohio's regulations. Under both versions, new variances from SIP requirements cannot become effective until they are approved by EPA.1 Renewals of those variances, however, do not require EPA approval.2 This appears to violate Clean Air Act section 110. Under Ohio's current variance rule (but not the SIP approved version of the rule) variances are prohibited for "new facilities," which are defined as any source the construction or modification of which is commenced on or after February 15, 1972.3 This provision seems to significantly limit the number of facilities that could qualify for a variance. According to Ohio EPA, no variance has been granted in the past ten years. In addition, Ohio's rules generally require facilities to shut down air pollution sources during scheduled maintenance of air pollution equipment that requires the shutdown or bypassing of such equipment. Sources may request, however, and receive approval to shutdown or bypass of air pollution control equipment without the shutdown of associated air pollution sources during maintenance. According to Ohio EPA, this provision does not excuse any excess emissions that occur during the
maintenance. **Reporting:** Ohio's implementation of its reporting requirements needs significant improvement. The regulations require ## Shirley Jacobs, Oregon, OH* Never really thinking about any hazards, assuming that the EPA are monitoring this factory and I found out that wasn't the case. . . Sun was required to monitor themselves and how much they were or were not putting out as far as letting the public know, I have no idea about. . . After doing a lot of homework, Anita and I both found out that there were many leakages way above and beyond what was going on, . . . I developed breast cancer, had to have a mastectomy and developed of course chemical sensitivity, very closely related to petroleum-based products. . . Even today, I find that I'm still having medical problems, thyroid being one of them, of course the chemical sensitivity, fatigue. . . worked directly across the street from the Sunoco refinery. She now lives in New Jersey. maintenance that will necessitate the shutdown of air pollution control equipment to be reported at least two weeks prior to the planned shutdown if the source intends to operate while controls are shut down.⁶ The report must include the estimated quantity of emissions likely to occur during the shutdown.⁷ In addition, Ohio requires "immediate" notification by phone, fax or email of any malfunction that results in illegal excess emissions. This notification must include the nature and estimated quantity of air contaminants. If the malfunction lasts more than 72 hours, the permittee must also submit a written statement within two weeks of the date the malfunction occurred and must, within two months, submit a plan for preventing, detecting and correcting similar failures or breakdowns of equipment. Finally, recent amendments to OAC §3745-77 require Title V permittees to include in reports all excess emissions, including excess malfunction emissions. These reports, however, are not required to include estimates of emissions. Data: We reviewed files for the facilities listed below. We were unable, however, to obtain reliable data regarding the total emissions during upsets from these facilities, because the files appeared incomplete. Only 1/3 of the reports we found in the files actually quantified upset emissions. Many of the other reports either identified only the pollutant released, or failed to include any description of the emissions during the upset. | Facility Name | Facility Location | |--------------------------------|-------------------| | Degussa | Belpre, OH | | Chevron Phillips | Marietta, OH | | Kraton Polymers | Belpre, OH | | Globe Metallurgical | Beverly, OH | | BP Amoco - Solvay
Chemicals | Marietta, OH | | Nova | Belpre, OH | | Premcor | Lima, OH | | ВР | Toledo, OH | | Sun | Toledo, OH | | Marathon Ashland | Canton, OH | Furthermore, the files for some of the facilities included only a handful of reported upsets. A number of files contained only a few emails. The attached sample spreadsheet for Premcor's Lima facility incudes more information than was available for most Ohio facilities, yet still illustrates the lack of data in Ohio's files. While we did not total upsets for Ohio facilities, due to the lack of data, the reports we reviewed did indicate that upsets are causing significant pollution in Ohio. Sun's Toledo facility appeared to be somewhat diligent about reporting excess emissions of SO₂. The chart below includes just a few of the large emissions reported by Sun's Toledo facility. ### **SAMPLE SUNOCO RELEASES** | Date | Amount Released | |----------|-----------------------------| | 1/8/01 | 1,700 lbs. propane | | 5/22/01 | 1800 lbs. SO ₂ | | 6/15/01 | 1025 lbs. SO ₂ | | 7/1/01 | 36,388 lbs. SO ₂ | | 9/22/01 | 97,100 lbs. SO ₂ | | 10/16/01 | 29,803 lbs SO ₂ | | 3/4/02 | 42,960 lbs. SO ₂ | | 5/20/02 | 95,250 lbs. hydrocarbons | | 5/28/02 | 9,510 lbs. hydrocarbons | | 7/29/02 | 96,300 lbs. hydrocarbons | | 8/12/02 | 411,600 lbs. butane | | 11/2/02 | 12,883 lbs. SO ₂ | Sun's reports, however, rarely included pollutants other than SO_2 . Given the emissions reported from other refineries around the country, it is hard to believe that Sun does not emit significant excess quantities of CO and VOCs. A few of Sunoco's reports did identify emissions of "mixed hydrocarbons," but most of those reports listed the quantity as unknown. #### **NOTES** - ¹ OAC §3745-35-03. - 2 Id. - 3 OAC §3745-15-01. - OAC §3745-15-06(A)(2). - ⁵ OAC §3745-15-06(A)(3). - 6 OAC §3745-15-06(A). - 7 Id. - 8 OAC §3745-15-06(B). - ⁹ Id. ## PREMCOR • Lima,OH Emissions Data (Lbs./Event): 1.01.01 – 12.31.02 | Start Date | Unit | Emission Point | Opacity
(%) | Duration
(hrs.) | SO ₂ | H ₂ S | со | NOx | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|--------------------------------|---|----------------|--------------------|-----------------|------------------|----|-----|---------------|----------------------|-----------|-----------------|---------------| | 12/30/02 | | CO Boiler bypass
stack | | | 11,760 | | | | | • | | | | | 12/28/02 | | FCC flare, LIU
flare, acid gas
flare, Coker
blowdown stack | | 46.4 | 35,980 | | | 347 | | | | | | | 12/12/02 | | LIU flare | | 1.3 | | | | 44 | | | | | | | 12/10/02 | | FCC flare | | 4.5 | 12,551 | | | 173 | | | | | | | 12/3/02 | SRU | SRU incinerator stack | | 10.2 | | 844 | | | | | | | | | 11/27/02 | | LIU flare | | 0.4 | | | | 35 | | | | | | | 11/21/02 | | LIU flare | | 4.7 | | | | 130 | | | | | | | 10/16/02 | | LIU flare | | 0.3 | | | | 19 | | | | | | | 1212/01 | | SRU flare | | 1.3 | 1,278 | | | | | | | | | | 9/14/01 | | SRU flare | | 0.4 | 2,912 | | | | | | | | | | 8/5/01 | | SRU flare | | 0.1 | 546 | | | | | | | | | | 7/26/01 | Railcar | leaky foot valve of railcar | | 2.3 | | | | | | 48 | | | | | 7/10/01 | | East Flare | | 24.9 | 13,000 | | | | | | | | | | 5/12/01 | | Acid gas flare | | 0.5 | 3,200 | | | | | | | | | | 3/11/01 | East Side heaters
& boilers | LIU flare and
ESP & East side
heaters and
boilers | | 504.1 | 608,000 | | | | | | | | | | 2/14/01 | CE Boiler &
Furnace | CE Boiler & Coker
Furnace | | 2.2 | 4,000 | | | | | | | | | | 2/10/01 | CE Boiler &
Furnace | CE Boiler & Coker
Furnace | | 4.9 | 9,000 | | | | | | | | | Upset Rules: The Pennsylvania Department of Environmental Protection (PADEP) has rules that apply to most of the state. PADEP had delegated authority over air programs in certain areas to the Philadelphia Department of Public Health and the Allegheny County Health Department. Neither PADEP's rules, nor those of the Philadelphia Department of Public Heath or Allegheny County Health Department, contain a SIP exemption or affirmative defense for upset emissions. **Reporting:** Pennsylvania's Title V rules require the reporting of deviations, including those attributable to upset conditions, within the time required by the permit. Deviation reports are generally required to include the probable cause of the deviations and corrective actions or preventive measures taken. The rules do not require that the reports include an estimation of excess emissions caused by the deviation. Philadelphia Air Management Services' rules require the reporting of breakdowns, malfunctions or emergencies which may increase emissions "immediately" by telephone with a written confirmation within 24 hours.² In addition, the rules provide: "where it is planned to take any approved installation, equipment, or device out of service for any reason, except for normal plant shutdowns, the Department shall be notified at least three days in advance." Allegheny County Health District rules similarly require breakdowns of equipment causing excess emissions or emissions of toxics to be reported within one hour and to be followed by written notice within seven days.⁴ The notice must specify the materials emitted and their estimated quantity. It must also include a statement regarding the toxic qualities of the emissions. Planned shutdowns of control equipment must be reported at least 24 hours before the shutdown. The reports must include the nature and quantity of likely emissions. Any shutdown of control equipment without the shutdown of associated processes requires approval of the Department. **Data:** We reviewed upset reports for the following two facilities: | Facility Name | Facility Location | |---------------------------------|-------------------| | Sunoco Philadelphia
Refinery | Philadelphia, PA | | Sunoco Marcus Hook
Refinery | Marcus Hook, PA | For Sunoco's Philadelphia refinery, we reviewed Philadelphia Air Management Services' 24 hour Notifications and Release Incident Reports. For Sunoco's Marcus Hook facility, we reviewed Hazardous Material Release Notification ## Sarah Kurnes, Philadelphia PA, near Sunoco Refinery Once I was a healthy, robust person, but now after living near the Sunoco refinery I am unable to do normal every day things. To live in pain everyday is not what anyone should have to endure. When the facility has an upset, I can see the pollution cloud moving towards my home. The pollution forces me out of my own home and neighborhood, and has sent me to the hospital numerous times unable to breathe. I could sum up my experience in one sentence, "It's a living hell." Reports and Incident Notifications in the files at the Pennsylvania Department of Environmental Protection. As can be seen from the attached Sunoco spreadsheet, it was not possible to determine from these files how much was being emitted by the Sunoco facilities during upsets. The "24 Hour Notification to Air Management Services" reports filed by Sunoco's Philadelphia refinery include a section for the environmental impact of the event, but the response in this section rarely included emission estimates. The Release Reports and Incident Notifications filed by Sunoco's Marcus Hook
facility did include some emissions estimates, but not a reliable estimate of total upset emissions. The reports did indicate, however, significant SO_2 emissions throughout 2002 due to repeated problems with the Ethylene Complex. ### **NOTES** - ¹ 25 PA CODE §127.511(c)(2). - PAMS Reg. I, Section II.A.5. - 3 Id - ⁴ ACHD §2108.01(c). - 5 *Id* - 6 ACHD §2108.01(b). - 7 Id. - 8 Id. ## **SUNOCO REFINERY • PHILADELPHIA, PA** EMISSIONS DATA (LBS./EVENT): 1.01.01 – 12.31.02 | Start Date | Unit | Emission Point | Opacity
(%) | Duration
(hrs.) | SO ₂ | H ₂ S | СО | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|---------------------------------|----------------|------------------------------|--------------------|-----------------|------------------|----|-----|---------------|----------------------|-----------|----------------------------|--| | 12/13/02 | 1332 Reformer | Flare | ~possible
high
flaring | | | | | | | | | | Start-up | | 12/13/02 | 868 FCCU | Flare | | 0.5 | | | | | | | | ethane, propane,
butane | Malfunction | | 12/8/02 | 1332 Reformer | | | | | | | | | | | | Shutdown | | 12/7/02 | 865 & 866 Units | | | | | | | | | | | | H2 compressors
shut down due to
high level in KO
drum | | 12/7/02 | 865 & 866 Units | | | | | | | | | | | | Start-up of H2 | | 12/2/02 | 433 HF Unit | Flare | high
flaring | | | | | | | | | | Shutdown for turnaround | | 11/18/02 | 868 FCCU | Flare | | | | | | | | | | | Start-up after
maintenance
turnaround | | 10/26/02 | 13H1 Vaccum
Tower Heater | Burner | | | | | | | | | | | Fire | | 10/26/02 | #2 Boiler at 22
Boiler House | | | | | | | | | | | | Start-up of 600#
steam boiler | | 10/21/02 | North Yard
Propane Flare | Flare | | | | | | | | | | | Shutdown | | 10/21/02 | 210 B & C | | | | | | | | | | | | Start-up | | 10/21/02 | #2 Boiler at 22
Boiler House | | | | | | | | | | | | Shutdown | | 10/16/02 | 860 Reformer | | | | | | | | | | | hydrocarbons | Regenerating the 860 catalyst | | 10/12/02 | 864 Unifiner | | | | | | | | | | | | Start-up | | 10/12/02 | 860 Reformer | | | | | | | | | | | | Start-up | | 10/6/02 | 210 B & C | | | | | | | | | | | | Shutdown | | 10/6/02 | 860 & 864 Units | | | | | | | | | | | | Shutdown | | 10/3/02 | 868 FCCU | | | | | | | | | | | | Shutdown | | 9/28/02 | 866 12 P-1B
Charge Pump | Pump | | | | | | | | | | | Fire | | 9/9/02 | 868 FCCU | Stack | opacity
>20 | 1.5 | | | | | | | | catalyst fines | Malfunction | | 8/22/02 | 866 Unit | | | | | | | | | | | | Start-up | | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | СО | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|----------------------------|----------------|----------------|-----------------|-----------------|------------------|----|-----|---------------|----------------------|-----------|-----------------|---| | 8/16/02 | 867 Sulfur Plant | | | 1.0 | | | | | | | | | Unit upset due
to back pressure
caused by
blockage | | 8/15/02 | 867 Sulfur Plant | Flare | | | | | | | | | | | Both N & S plants
shut down, which
caused exceeding
limit on N flare | | 8/15/02 | 210 Crude Unit | | | | | | | | | | | | Start-up | | 8/15/02 | 860 Reformer | | | | | | | | | | | | Start-up | | 8/13/02 | 867 Sulfur Plant | Flare | | | | | | | | | | | Both N & S plants
shut down, which
caused exceeding
limit on N flare | | 8/12/02 | 864 Unifiner | | | | | | | | | | | | Start-up | | 8/12/02 | 860 Reformer | | | | | | | | | | | | Start-up | | 8/12/02 | 867 Sulfur Plant | Flare | | | | | | | | | | | Both N & S plants
shut down, which
caused exceeding
limit on N flare | | 8/10/02 | 210 A & B Crude
Units | | | | | | | | | | | | Shutdown due to
small leak in fuel
gas drum | | 8/10/02 | 867 N Sulfur Plant | Flare | | | | | | | | | | | Both N & S plants
shut down, which
caused exceeding
limit on N flare | | 8/9/02 | 867 N Sulfur Plant | Flare | | | | | | | | | | | Both N & S plants
shut down, which
caused exceeding
limit on N flare | | 8/7/02 | NE Refining
Complex | Flare | | 192.0 | 157,200 | | | | | | | | | | 8/7/02 | 867 Sulfur Plant | Flare | | | | | | | | | | | Shutdown | | 8/6/02 | #2H9 Boiler at
860 Unit | | | | | | | | | | | | Start-up | | 8/6/02 | 231 Gulfiner Unit | | | | | | | | | | | | Start-up | | 8/6/02 | #2H9 Boiler at
860 Unit | | | | | | | | | | | | Test run to check instrumentation | | 7/30/02 | 866 Unit | | | | | | | | | | | | Start-up after hot standby | | 7/25/02 | 867 Sulfur Plant | Stack | | 1.0 | | | | | | | | | | | 7/25/02 | North Claus Unit | | | 15.0 | | | | | | | | | High backpressure | | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | СО | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|------------------------|----------------|------------------------------|-----------------|-----------------|-------------------------------------|------------------------------|-----|---------------|----------------------|-----------|---|---| | 7/24/02 | 867 Sulfur Plant | Stack | | | | | | | | | | | Malfunction | | 7/11/02 | 867 Sulfur Plant | Burner | | 2.0 | | | | | | | | | Leak malfunction | | 7/3/02 | 1733 Cumene | | | | | | | | | | | | Start-up | | 6/18/02 | NE Refining
Complex | Flare | | 0.8 | 1,974 | | | | | | | | | | 6/4/02 | 231 Gulfiner Unit | Tower | | | | | | | | | | | Shutdown for repairs | | 5/28/02 | 868 FCCU | Stack | ~opacity
>20% | 0.1 | | | | | | | | | Start-up | | 5/23/02 | 1732 Udex Unit | | | | | | | | | | | | Start-up | | 4/21/02 | 1232 CO Boiler | Tube | | | | | | | | | | | Leak malfunction | | 4/21/02 | 8 ₇₃₃ FCCU | | | | | | possible
high
emission | | | | | | Going to total combustion | | 4/19/02 | 860 Reformer | Flare | ~possible
high
flaring | | | | | | | | | | Start-up | | 4/17/02 | 869 DIB Tower | Flare | | 0.2 | | | | | | | | | Malfunction | | 4/17/02 | 860 Reformer | Tower | smoke | | | | | | | | | | Fire | | 4/17/02 | 862 Unit | Reboiler | | | | | | | | | | propane, butane
dissipated with
steam | Leak malfunction | | 4/14/02 | 867 Sulfur Plant | Line | | | | over
report-
able
quantity | | | | | | DEA (exceeded as well) | Leak malfunction | | 4/8/02 | #3 Boiler House | Stack | smoke | 0.1 | | | | | | | | | Malfunction | | 3/25/02 | 1232 FCCU | Flare | smoke | 0.5 | | | | | | | | | Instrumentation problem produced high flaring | | 3/6/02 | #3 Broiler | Stack | smoke | 0.2 | | | | | | | | | Steam load
increase | | 3/3/02 | 868, 865 FCCU | Flare | high
flaring | | | | | | | | | | Power Outage | | 2/24/02 | 1232 FCCU | Flare | ~possible
opacity | | | | | | | | | | Start-up | | 2/23/02 | 1232 FCCU | Flare | ~possible opacity | | | | | | | | | | Start-up | | 2/22/02 | 1232 FCCU | Flare | ~possible
opacity | | | | | | | | | | Start-up | | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | СО | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|---------------------------------|-------------------|--------------------------------|-----------------|-----------------|------------------|----|-----|---------------|----------------------|-----------|-----------------|--| | 2/21/02 | 1232 Unit | | | | | | | | | | | | Lost feed to unit,
shutdown | | 2/13/02 | 1332 Reformer | Flare | | | | | | | | | | | Start-up | | 2/9/02 | 1232 CO Boiler | | ~possible
opacity | | | | | | | | | | Start-up | | 2/9/02 | 1732 Udex Unit | Flare | | | | | | | | | | | Start-up | | 2/7/02 | 1733 Cumene | | | | | | | | | | | | Start-up
preparation after
turnaround | | 2/4/02 | 231 Gulfiner Unit | Flare | | | | | | | | | | | Start-up | | 2/4/02 | Tank 884 | | | | | | | | | | | crude | Malfunction | | 1/30/02 | 868 FCCU | Flare | ~possible
opacity | | | | | | | | | | Restart | | 1/27/02 | #1 Boiler tubes | | | | | | | | | | | | Malfunction:
tubes damaged on
restart | | 1/26/02 | 1232 Unit | | | 0.0 | | | | | | | | PP mix | Gauge
malfunction | | 1/22/02 | 868 FCCU | Flare | ~possible
opacity | | | | | | | | | | Shutdown | | 1/19/02 | 868 FCCU | Flare | ~possible
opacity | | | | | | | | | | Start-up | | 1/18/02 | 868 FCCU | | | | | | | | | | | | Shutdown to cool disengager | | 1/16/02 | 868 FCCU | Catalytic Cracker | | | | | | | | | | | Start-up | | 12/23/01 | 210 Crude Unit | | | | | | | | | | | | Shutdown | | 12/23/01 | #3 Boiler at 22
Boiler House | Flare | flaring,
smoke | | | | | | | | | | Malfunction | | 12/20/01 | #4 Water
Treatment Plant | Tank | | 3.5 | | | | | | | | 160 lbs of Cl2 | Accident | | 12/20/01 | 868 FCCU | Flare | ~possible
opacity
spikes | | | | | | | | | | Start-up | | 12/6/01 | 1232 FCCU | | ~possible
opacity | | | | | | | | | | Problems
necessitating
shutdown and
restart | | 12/5/01 | 860 Reformer | | | | | | | | | | | | Start-up | | 11/27/01 | 860 Reformer | | | | | | | | | | | | Shutdown to repair H2 leak | | 11/20/01 | 1332 Reformer | | | | | | | | | | | | Start-up | | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | СО | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|---------------------------------|-------------------------------|--------------------------------|-----------------|-----------------|---|----|-----|---------------|----------------------|-----------|-----------------|------------------------------| |
11/18/01 | HDS 866 | Flare | ~possible
flaring | | | | | | | | | | Heating up unit for start-up | | 11/12/01 | 1332 Reformer | | | | | | | | | | | | Malfunction | | 10/19/01 | HDS 866 | | | | | | | | | | | | Shutdown | | 10/19/01 | 868 FCCU | | | | | | | | | | | | Start-up | | 10/16/01 | 231 Gulfiner Unit | | | | | | | | | | | | Start-up | | 10/14/01 | 1232 FCCU | Flare | heavy
flaring | 0.3 | | | | | | | | | Malfunction | | 10/13/01 | 868 FCCU | Stack | exceeded opacity | 1.0 | | | | | | | | | Valve start-up | | 10/13/01 | 868 FCCU | | opacity
spike | | | | | | | | | catalyst fines | Shutdown | | 10/13/01 | 231 Gulfiner Unit | | | | | | | | | | | | Shutdown | | 9/27/01 | 531 Unit | 1232 absorber off
gas pipe | | | | higher
levels will
be in the
fuel gas
system as
a result | | | | | | | Malfunction | | 9/12/01 | 867 Incinerator
Stack | Stack | | 1.0 | | | | | | | | | SO2 excursion | | 8/30/01 | 1232 Unit | Tower | | | | | | | | | | hydrocarbons | Malfunction | | 8/26/01 | 1232 Regenerator | | ~possible
opacity
spikes | | | | | | | | | catalyst fines | Start-up | | 8/25/01 | 1232 CO Boiler | | high
opacity | | | | | | | | | | Maintenance | | 8/23/01 | 1232 FCCU C-101B
Blower | Stack | | | | | | | | | | catalyst fines | Start-up | | 8/10/01 | 860 Reformer, 864
Unifiner | | | | | | | | | | | | Start-up | | 8/5/01 | 1232 FCCU | | | | | | | | | | | | Shutdown | | 8/1/01 | 1232 FCCU | | | 7.0 | | | | | | | | | | | 7/31/01 | #40 Boiler at #3
Boilerhouse | Stack | smoke | 0.1 | | | | | | | | | Maintenance | | 7/21/01 | 860 Reformer, 864
Unifiner | | | | | | | | | | | | Shutdown | | 6/29/01 | #2 Boiler at 22
Boiler House | | smoke | 0.3 | | | | | | | | | Shutdown and restart | | 6/27/01 | 1332 Reformer | | | | | | | | | | | | Start-up | | 6/22/01 | 1332 Reformer | | | | | | | | | | | | Start-up | | Start Date | Unit | Emission Point | Opacity
(%) | Duration
(hrs.) | SO ₂ | H ₂ S | CO | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|-----------------------------|----------------------|---|--------------------|-----------------|------------------|----|-----|---------------|----------------------|--------------|-------------------------------|--| | 6/20/01 | 8733 Sour Water
Stripper | 2 | (73) | (31) | | 25 | | | 7,005 | Compounds | Buttuarierre | | Shutdown | | 6/18/01 | NE Refining
Complex | Sulfur recovery unit | | 0.8 | 1,974 | | | | | | | | Malfunction | | 6/18/01 | 1232 CO Boiler | #4 soot blower | opacity
~71% | 2.0 | | | | | | | | catalyst fines | Start-up | | 6/18/01 | 8733 Sour Water
Stripper | Tower | | | | | | | | | | | Shutdown | | 6/18/01 | 1232 CO Boiler | #4 soot blower | high
opacity | 1.0 | | | | | | | | catalyst fines | Start-up | | 6/18/01 | 137 Crude Unit | Heater | smoke
(heavy) | 0.2 | | | | | | | | | Malfunction | | 6/11/01 | NE Refining
Complex | Sulfur recovery unit | | 3.8 | 10,593 | | | | | | | | Malfunction | | 6/11/01 | 867 Sulfur Plant | Tail gas unit | | | | | | | | | | | Start-up | | 6/11/01 | 867 Sulfur Plant | Tail gas unit | | | | | | | | | | | Malfunction | | 6/11/01 | 1332 Reformer | | | | | | | | | | | | Shutdown | | 6/6/01 | 1332 Reformer | Cooling tower | | | | | | | | | | hydrocarbons | Malfunction | | 5/27/01 | 862 Light Ends
Unit | Flare | | | | | | | | | | | Repairs to
depropanizer put
tower back in
service | | 5/26/01 | 862 Light Ends
Unit | Flare | | | | | | | | | | | Deprop reflux
pump shut down
due to malfunction | | 5/22/01 | "This is a drill" | | | | | | | | | | | hydroflouric acid,
<50 gal | | | 5/20/01 | Depropanizer
Reflux Pump | Flare | some
smoke,
high
flaring | | | | | | | | | | Failed pump with
no backup caused
emissions | | 5/20/01 | 868 FCCU | Stack | opacity
exceeded | 5.0 | | | | | | | | | Start-up | | 5/18/01 | 868 FCCU | Stack | opacity
spikes;
exceeded
opacity | 5.0 | | | | | | | | | Spikes during
shutdown, 5 hrs
during start-up | | 5/17/01 | 868 FCCU | Flare | | | | | | | | | | | Start-up | | 5/17/01 | 433 Alkylation Unit | | | | | | | | | | | | Start-up | | 5/16/01 | 433 Alkylation Unit | | | | | | | | | | | | Shutdown | | 5/13/01 | 865 Unit | | | | | | | | | | | | Start-up | | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | СО | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|--|----------------|--|-----------------|-----------------|------------------|----|-----|---------------|----------------------|-----------|---------------------------|---| | 5/12/01 | 860 Reformer, 864
Unifiner, & 866
Unit | | | | | | | | | | | | Start-up | | 5/11/01 | 860 Reformer | | | | | | | | | | | | Shutdown | | 5/10/01 | 868 FCCU | | opacity
exceeded
60%,
20% | 0.1 | | | | | | | | | Shutdown | | 5/10/01 | 865 Unit | | | 0.0 | | | | | | | | H2 | Malfunction | | 4/20/01 | 1232 CO Boiler | Sootblower | | | | | | | | | | soot | #3 sootblower
operated after
repair | | 4/15/01 | 860 Reformer | | smoke | 1.0 | | | | | | | | | Fire | | 4/15/01 | Exchangers 2E5C
1,2,3 | | | | | | | | | | | NaPh | Fire | | 4/3/01 | 1232 FCCU | | ~possible
high
opacity | | | | | | | | | | Round of power
off mapping
to improve
performance | | 4/2/01 | Flue Gas Boilers | | elevated
opacity | | | | | | | | | | Injected walnut
shells into flue gas
boilers to improve
efficiency | | 3/31/01 | 1232 FCCU | | | | | | | | | | | | Start-up | | 3/30/01 | 1232 FCCU | | | | | | | | | | | 3-5 BBLS of fresh
feed | Shutdown | | 3/29/01 | 1232 Unit | Tower | | | | | | | | | | ethane, methane | Malfunction | | 3/29/01 | 1232 FCCU | | | | | | | | | | | | Start-up | | 3/28/01 | 1232 CO Boiler | Flare | ~possible
flaring | | | | | | | | | | Shutdown | | 3/27/01 | 231 Gulfiner Unit | | | | | | | | | | | | Start-up | | 3/21/01 | 137 Crude Unit | | | | | | | | | | | | Shutdown for decoking | | 3/7/01 | 1232 CO Boiler | Stack | | | | | | | | | | catalyst fines | Maintenance | | 3/4/01 | Belmont Terminal:
Air to City Sewer | Fan | | | | | | | | | | | Car accident
damaged pollution
control device | | 2/27/01 | 862 Light Ends
Unit | | light
flaring;
flames
controlled
with
steam | | | | | | | | | | Shutdown for turnaround | | Start Date | Unit | Emission Point | Opacity
(%) | Duration
(hrs.) | SO ₂ | H ₂ S | СО | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|------------------------|-----------------|-----------------------------------|--------------------|-----------------|------------------------------|----|-----|---------------|----------------------|-----------|-----------------|---| | 2/27/01 | HF 433 | | | | | | | | | | | | Shutdown for repairs | | 2/26/01 | 865 Unit | Valve | | | | | | | | | | hydrocarbons | Safety valve release | | 2/25/01 | 433 Alkylation Unit | | | | | | | | | | | | Start-up | | 2/5/01 | 862 Unit | Flare | high
flaring, no
smoke | | | | | | | | | | Malfunction | | 1/30/01 | Tank SR73 | Valve | | | | | | | | | | iso-butane | Crack in valve | | 1/23/01 | SRTF Butane
Spheres | Sphere | | | | | | | | | | | Compressor
malfunction | | 1/19/01 | 433 Alkylation Unit | | | | | | | | | | | | Flare unit out of service | | 1/17/01 | 868 FCCU | Stack | Some opacity | | | | | | | | | | Start-up | | 1/17/01 | 868 FCCU | | >20% | 11.0 | | >200 PPA
(?) for 2
hrs | | | | | | | | | 1/16/01 | 868 FCCU | | ~possible
exceeding
opacity | | | | | | | | | | Malfunction | | 1/16/01 | 433 Alkylation Unit | Flare | high
flaring | | | | | | | | | | Depressurizing
in prep for
turnaround | | 1/9/01 | CRU 1332 | Prefract column | | | | | | | | | | | Pressure surge led to release | | 1/7/01 | 1332 Reformer | | | | | | | | | | | | Start-up | | 1/1/01 | 433 Alkylation Unit | Flare | high
flaring | | | | | | | | | | Malfunction | | 1/1/01 | 433 Alkylation Unit | | | | | | | | | | | | Start-up | *Upset Rules:* As part of a Notice of Deficiency for Texas' Title V program, EPA informed Texas that its upset rules were illegal and had to be amended. Texas responded by adopting new upset rules in January of 2004. EPA has published proposed approval of the rules, but has not yet issued a final approval. Texas' new rules, which are currently effective in the state, provide an affirmative defense to penalties for excess emissions resulting from upsets and unscheduled startup, shutdown and maintenance that meet certain requirements.¹ The rules state that *scheduled* maintenance, startup and shutdown emissions, however, do not have to be included in Texas' air permits if certain conditions are met.² The rules do include the following provision: Subsection (c) and (e) of this section do not remove any obligations to comply with any other existing permit, rule or order provisions that are applicable to a scheduled maintenance, startup, or shutdown activity, including complying with any federal permitting requirements.³ This provision should be interpreted to require, at a minimum, that all scheduled startup, shutdown and maintenance be included in federal permits and that any exceedances of federal permit emission limits during scheduled startup, shutdown and maintenance constitute violations. Any interpretation which exempts such emissions from federal permitting or enforcement would violate the Clean Air Act and EPA's guidance. ⁴ Texas' new rules include a sunset provision which makes them automatically expire in June 2005. Texas has indicated that it will adopt revised
rules before the current rules expire. EPA should participate actively in Texas' rulemaking process to ensure that any the new rules conform to federal law and EPA's policy and that any problems with the rules are flagged early in the process. Reporting: Texas requires all excess emissions exceeding a reportable quantity to be reported within 24 hours of discovery. The notification must include the duration of the event, the pollutants emitted in amounts exceeding the reportable quantity, the total quantities emitted, and the authorized emission limits for those pollutants. A final report must be filed within two weeks and must include the methodology used to calculate the quantities emitted and the permit number or rule citation for the emission limits that apply to the facility.⁵ The reporting provisions of Texas' rules are not subject to the sunset provision and will not expire in June 2005. ## Suzie Canales, Corpus Christi, TX The communities along Refinery Row are plagued with horrific odors that can permeate homes and become trapped inside as well as bright flares that light up the sky in the middle of the night. During our patrols at Refinery Row in the middle of the night we see numerous bright flares that are massive in size and that emit tons of pollutants. We see stacks that relentlessly spew particulate matter over communities. And we see trailer parks and homes adjacent to the refineries with their lights out for the night. People have a basic right to feel secure and safe, especially while they sleep. But it's this time, in the cover of darkness and when people are most vulnerable, that refinery and chemical plants willfully blast the unsuspecting community with deadly chemicals. *Data:* Data collected from the Texas Emission Event database for the following facilities is attached.⁶ Every effort was made to include only final reports, although it appears that some companies were submitting changes to their online reports well after the two week deadline. | Facility Name | Facility Location | |--|--------------------| | Blalock Booster Station | Garden City, TX | | SACROC CO2 Plant | Snyder, TX | | Welch CO2 Gas
Processing | Welch, TX | | Boyd Compressor
Station | San Angelo, TX | | Goldsmith Gas Plant | Goldsmith, TX | | Wasson CO2 Plant | Denver City, TX | | BASF | Port Arthur, TX | | BP Texas City Plant B | Texas City, TX | | Dow Freeport | Freeport, TX | | Equistar | Channelview TX | | Equistar | La Porte, TX | | Equistar Chocolate
Bayou | Alvin, TX | | Exxon Baytown Chemical | Baytown, TX | | Exxon Baytown Olefins | Baytown, TX | | Hunstman Port Neches | Port Neches, TX | | Huntsman
Petrochemical | Odessa, TX | | Sid Richardson Carbon | Borger, TX | | Atofina | Port Arthur, TX | | BP Products North
America | Texas City, TX | | Citgo Corpus East | Corpus Christi, TX | | Exxon Baytown | Baytown, TX | | Exxon Beaumont | Beaumont, TX | | Flint Hills (East & West) | Corpus Christi, TX | | Motiva | Port Arthur, TX | | Phillips 66 | Borger, TX | | Premcor | Port Arthur, TX | | Valero (East & West) | Corpus Christi, TX | | Western Refinery
(formerly Chevron) | El Paso, TX | Collectively, the above facilities reported releasing 45,394,557 pounds of excess emissions during 2003. These emissions included 136,960 pounds of butadiene and 163,666 pounds of benzene. It is still not clear, however, that facilities are always reporting all excess emissions. Some reports suggest that emissions from maintenance activities may either be underestimated, or simply not reported at all. For example, Huntsman's chemical plant in Odessa reports no emissions at all for startup, shutdown, or maintenance activities, making it unique among petrochemical plants in Texas. The Phillips 66 refinery in Borger reports substantial VOC emissions from cleaning out product storage tanks, but other refineries either show much lower releases or do not report any tank maintenance for 2003. ### **NOTES** - 1 $\,$ 30 Tex. admin. Code §101.222(b) & (d). - ² 30 TEX. ADMIN. CODE §101.222(c) & (e). - ³ 30 TEX. ADMIN. CODE §101.222(f). - As noted previously, EPA has made clear to Texas that these emissions must be included in permits. Letter from David Neleigh, EPA Region 6 Chief Air Permits, to John Steib, Texas Commission on Environmental Quality Director Air Permits Division (May 1, 2002). - $^{5}\,\,$ Tex. admin. code §101.201. - The duration included in the Texas spreadsheets generally indicates the duration of the event and not necessarily the duration of the excess emissions caused by the event. # ATOFINA PETROCHEMICALS PORT ARTHUR COMPLEX • Port Arthur, Jefferson County TX Emissions Data (Lbs./Event): 1.31.03 – 1.31.04 | Start Date | Unit | Emission Point | Opacity
(%) | Duration
(hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|---|------------------------------|----------------|--------------------|-----------------|------------------|---------|---------|---------------|----------------------|-----------|-----------------|---------------| | 1/30/04 | Boiler | Boiler Stack | | 48.0 | | | | 240.0 | | | | | Malfunction | | 1/30/04 | FCCU Blind | North Flare | | 27.0 | 776.0 | | | | | | | | Maintenance | | 1/28/04 | FCCU | North Flare | | 144.0 | 1,527.2 | | | | | | | | Malfunction | | 1/28/04 | H300 Package
Boiler | Package Boiler
Stack | | 120.0 | | | | 600.0 | | | | | Maintenance | | 12/31/03 | SRU-1 Condensor
Dip Leg Valve | North Flare | | 4.6 | 27,426.0 | 297.3 | | | | | | | Malfunction | | 12/31/03 | SCOT | Tail Gas
Incinerator | | 11.3 | 10,711.0 | 117.0 | | | | | | | Malfunction | | 12/31/03 | Continuous
Catalyst
Regeneration
Reformer Unit | North Flare | | 336.0 | 3,672.0 | 39.8 | | | | | | | Shutdown | | 12/31/03 | Continuous
Catalyst
Regeneration
Reformer Unit | South Flare | | 336.0 | 544-7 | | | | | | | | Shutdown | | 12/27/03 | Middle/South
Header | Flare | | 24.0 | 6,750.0 | | | | | | | | Malfunction | | 12/23/03 | ACU-2
Compressor | Flare | | 5.4 | 2,148.4 | 23.3 | | | | | | | Malfunction | | 12/13/03 | Refinery Powerloss | South Flare | | 9.8 | | 218.3 | | | | | | | Malfunction | | 12/12/03 | Main Air Blower | North Flare | | 3.3 | | | | | 800.0 | | | | Malfunction | | 12/11/03 | Refinery Powerloss | North Flare | | 62.5 | | 910.1 | | | | | | | Malfunction | | 12/9/03 | Refinery Power
Loss | Tailgas | | 192.9 | 25,898.3 | 280.8 | 806.4 | 158.3 | | | | | Malfunction | | 12/9/03 | Power Loss | South Flare | | 14.0 | 53,551.8 | 436.7 | 784.8 | 115.0 | | | | | Malfunction | | 12/9/03 | Resid Processing
Complex | North flare | | 101.8 | 97,847.3 | | 2,834.4 | 420.5 | | | | | Malfunction | | 12/9/03 | Refinery Powerloss | North Flare | | 8.4 | | 112.9 | | | | | | | Malfunction | | 11/19/03 | Cogen Stack | Cogen Stack
Breakout | | 19.7 | | | | 2,448.0 | | | | | Malfunction | | 11/19/03 | Electrical supply | North Flare | | 0.6 | 865.5 | | | | | | | | Startup | | 11/18/03 | SCOT Tailgas
Incinerator | SCOT Tail Gas
Incinerator | | 22.4 | 12,409.0 | 101.7 | | | | | | | Malfunction | | 11/9/03 | Flare Recovery
System | South Flare | | 1.0 | 6,785.7 | | | 169.0 | 332.8 | 42.7 | | | Malfunction | | 10/20/03 | Cogeneration Unit | Cogen Unit | | 240.0 | | | | 300.0 | | | | | Startup | | 10/16/03 | SCOT | Tailgas Incinerator | | 8.5 | 6,735.0 | 73.0 | | | | | | | Malfunction | ## Atofina Petrochemicals Port Arthur Complex, continued | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|----------------------------------|---|----------------|-----------------|-----------------|------------------|----------|---------|---------------|----------------------|-----------|-----------------|---------------| | 10/16/03 | SCOT | North Flare | | 1.8 | 1,212.0 | | | | | | | | Malfunction | | 10/10/03 | Cogen Unit | Cogen Unit | | 600.0 | | | | 300.0 | | | | | Shutdown | | 10/8/03 | SRU-3 & SCOT | Flare | | 1.0 | 2,881.0 | 31.2 | 2.7 | 0.5 | | | | | Malfunction | | 10/7/03 | SCOT Feed Valve | Tail Gas Thermal
Oxidizer | | 1.2 | 1,820.4 | | 2.3 | 0.4 | | | | | Malfunction | | 10/7/03 | SCOT Feed Valve | North Flare | | 1.2 | 33,370.0 | 361.8 | 42.0 | 8.3 | 1.2 | | | | Malfunction | | 9/29/03 | NOx Steam
Injection System | Cogen Unit | | 193.0 | | | | 1,779.4 | | | | | Malfunction | | 9/26/03 | SRU-1 SRU3 | SRU & Tailgas | | 6.7 | 3,576.8 | 38.8 | | | | | | | Malfunction | | 9/24/03 | SRU | North Flare | | 125.8 | 19.1 | 0.2 | 2,745.3 | 538.8 | 701.1 | | | | Malfunction | | 9/21/03 | SCOT Stripper
Reboiler | North Flare | | 8.7 | 1,483.3 | 21.9 | 1.9 | 0.4 | | | | | Malfunction | | 9/20/03 | Flare Gas Recovery
Compressor | South Flare | | 128.0 | 1,154.0 | 12.5 | 3.9 | 0.8 | 38.8 | 6 | | | Maintenance | | 9/9/03 | SRU1, SWS2 | Sulfur Recovery
Tail Gas TO | | 1.0 | 141.9 | 1.5 | 4.4 | 0.9 | | | | | Startup | | 9/8/03 | SCOT Inlet Feed
Valve | Sulfur Recovery
Tail Gas Thermal
Oxidizer | | 25.7 | 21,741.3 | 261.0 | | | | | | | Malfunction | | 9/8/03 | SRU-3 | North Flare | | 5.5 | 82,972.0 | 899.4 | | | | | | | Malfunction | | 9/8/03 | Sour Water
Stripper | South Flare | | 1.6 | 2,939.0 | | | | | | | | Startup | | 9/8/03 | SRU1, SWS2 | South Flare | | 0.4 | 382.7 | 4.2 | 0.4 | 0.1 | | | | | Startup | | 9/3/03 | Unibon | North Flare | | 1.9 | 3,869.8 | 42.0 | | | | | | | Startup | | 8/25/03 | SRU 1 & 3 | North Flare | | 72.0 | | 17,000.0 | | | | | | | Shutdown | | 8/25/03 | SRU 1 & 3 | South Flare | | 125.8 | 16,000.0 | 17,000.0 | 2,021.3 | 269.6 | | | | | Shutdown | | 8/25/03 | C-200 | South Flare | | 398.6 | | 161.5 | | | 3,738.3 | 62 | | | Shutdown | | 8/16/03 | 13C-1B
Compressor |
North Flare | | 18.0 | 23,600.7 | 256.2 | 1,476.4 | 242.8 | 407.8 | | | | Malfunction | | 7/25/03 | ISOM Unit | North Flare | | 92.0 | | | 5.7 | 0.8 | 10.5 | | | | Malfunction | | 7/17/03 | SRU-1 SWS2 line | South Flare | | 5.8 | 3,936.0 | 44.8 | 10.8 | 2.1 | 5.2 | | | | Malfunction | | 7/5/03 | DH1 & DH2 | S. Flare | | 385.0 | 3,193.3 | 34.6 | 432.8 | 83.8 | 808.4 | 20 | | | Maintenance | | 7/4/03 | DHT1 & DHT2 | North Flare | | 412.8 | 82,14 | ,89 | 15,030.8 | 2,709.1 | 5,253.1 | | | | Maintenance | | 7/4/03 | East End
Turnaround | North Flare | | 400.0 | | | | 240.7 | | | | | Malfunction | | 6/21/03 | C200 Leaking
Valve | South Flare | | 1.3 | 2,241.0 | | | | | | | | Malfunction | ## Atofina Petrochemicals Port Arthur Complex, continued | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|--|---|----------------|-----------------|-----------------|------------------|---------|---------|---------------|----------------------|-----------|-----------------|---------------| | 6/20/03 | Sour Fuel Gas
Compressor
leaking valve | Sour Fuel Gas
Compressor | | 5.8 | | 100.0 | | | | | | | Malfunction | | 6/14/03 | SRU-1 | SRU Reactor | | 120.0 | | 100.0 | | | | | | | Malfunction | | 6/14/03 | SRU-1 | North Flare | | 120.0 | 354,255.3 | 3,841.0 | | 83.2 | | | | | Malfunction | | 6/13/03 | Sour Water
Stripper 1 | South Flare | | 3.0 | 5,371.0 | | | 1.1 | | | | | Startup | | 6/12/03 | SRU-3 | Flare | | 131.0 | 250,822.4 | 7,138.0 | | 55-7 | | | | | Malfunction | | 6/12/03 | SRU-3 | SRU Reactor | | 0.2 | | 24.3 | | | | | | | Malfunction | | 6/5/03 | Tank 926 | Tank 926 | | 5.7 | | | | | | 49 | | | Maintenance | | 6/4/03 | Ground Fault 69
KV power line | FCCU Regenerator
Flue Gas Wet
Scrubber | | 29.0 | 1,362.0 | | | | | | | | Malfunction | | 6/3/03 | Ground Fault 69
KV power line | North Flare | | 72.0 | | 159.0 | | | | | | | Malfunction | | 6/3/03 | Ground Fault 69
KV power line | North Flare | | 219.5 | 66,261.0 | | | 1,678.0 | | | | | Malfunction | | 6/3/03 | Ground Fault 69
KV power line | South Flare | | 1.4 | | 58.0 | | | | | | | Malfunction | | 6/3/03 | Ground Fault 69
KV power line | South Flare | | 178.5 | 28,847.0 | | | 1,281.0 | | | | | Malfunction | | 5/27/03 | FCCU | Regenerator Stack | | 12.0 | | | | 208.0 | | | | | Malfunction | | 5/17/03 | Incinerator Waste
Heat Boiler | Sulfur Recovery
Tail Gas Thermal
Oxidizer | | 28.8 | 2,709.9 | 29.4 | 84.4 | 16.6 | | | | | Malfunction | | 5/17/03 | Incinerator Waste
Heat Boiler | South Flare | | 28.8 | 3,691.0 | 40.0 | 3.4 | 0.7 | | | | | Malfunction | | 5/17/03 | Incinerator Waste
Heat Boiler | North Flare | 35.0 % op | 28.8 | 764,859.1 | 8,292.5 | 963.6 | 189.2 | 26.4 | | | | Malfunction | | 5/1/03 | Depentanizer
Overhead Drum | Reformer Unit | | 31.0 | | | | | 5,599.4 | 220.0 | | | Malfunction | | 4/17/03 | C200 Compressor | South Flare | | 4.1 | | 114.8 | 328.4 | 45.5 | 179.0 | | | | Malfunction | | 4/7/03 | C200 Compressor | South Flare | | 2.0 | 8,820.5 | 95.6 | 174.8 | 24.2 | 110.5 | | | | Malfunction | | 4/7/03 | PAR Substation
Lightning Strike | Sulfur Recovery
Tail Gas Thermal
Oxidizer | | 55.8 | 48.6 | 0.5 | 3.4 | 0.5 | | | | | Malfunction | | 4/7/03 | PAR Substation
Lightning Strike | South Flare | | 55.8 | 1,323.0 | 14.3 | 1.4 | 231.2 | 0.5 | | | | Malfunction | | 4/7/03 | PAR Substation
Lightning Strike | North Flare | | 55.8 | 2,591,492.0 | 28,124.0 | 3,956.0 | 736.5 | 3,286.0 | | | | Malfunction | | 4/4/03 | V-6 Water Boot | North Flare | | 45.2 | | | 383.3 | 57.1 | 1,851.0 | | | | Malfunction | ## Atofina Petrochemicals Port Arthur Complex, continued | Start Date | Unit | Emission Point | Opacity
(%) | Duration
(hrs.) | SO₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|---|--|----------------|--------------------|-------------|------------------|----------|----------|---------------|----------------------|-----------|-----------------|---------------| | 3/11/03 | SRU-1 Furnace | Sulfur Recovery
Tail Gas Thermal
Oxidizer | | 39.3 | 390.2 | 4.2 | 12.2 | 2.4 | | | | | Malfunction | | 3/11/03 | SRU-1 Furnace | South Flare | | 39.3 | 186.4 | 2.0 | 0.2 | 0.0 | | | | | Malfunction | | 3/11/03 | SRU-1 furnace | SRU Fugitives | | 39.3 | 1,379.5 | 1,900.2 | | | | | | | Malfunction | | 3/11/03 | SRU-1 furnace | North Flare | | 39.3 | 280.9 | 3.1 | 8.8 | 1.7 | | | | | Malfunction | | 3/2/03 | T ₄ Line | Sulfolane Unit
Fugitives | | 1.0 | | | | | | 13.5 | | | Malfunction | | 2/28/03 | Refinery Crude
Units | Flare | | 63.0 | 5,626.0 | | | 50.0 | | | | | Malfunction | | 2/27/03 | Sulfolane Unit T4
Recovery Tower
Inlet Line | Sulfolane Unit &
Fugitives | | 5.0 | | | | | | 29.1 | | | Malfunction | | 2/8/03 | SSMP | DHT 1, 2 & C-
2000 | 35 | 336.0 | 10,000.0 | 150.0 | 30.0 | 11.0 | 30.0 | | | | Startup | | 2/8/03 | DHT 1 & 2 | DHT 1 & 2 | 35 | 336.0 | 900.0 | 10.0 | 140.0 | 22.0 | 100.0 | | | | Shutdown | | 2/8/03 | DH1 & DH2 | Distillate
Hydroheater No. 1,
No.2 & C-200 | 35 | 336.0 | 450,000.0 | 7,000.0 | 11,000.0 | 1,480.0 | 900.0 | | | | Mainteance | | 2/5/03 | Alkylation Unit A1
Contactor | A. Contactor | | 10.5 | | | 27.0 | 3.8 | 420.2 | | | | Maintenance | | | | | | | | | | | | | | | | | TOTALS | | | | 7,234.9 | 5,012,808.1 | 95,983.3 | 43,322.9 | 16,808.2 | 24,600.0 | 442.7 | 0.0 | | | # BASF FINA NAFTA REGION OLEFINS COMPLEX • Port Arthur, Jefferson County TX Emissions Data (Lbs./Event): 1.31.03 – 1.31.04 | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|---------------------------|---------------------------|----------------|-----------------|-----------------|------------------|----------|----------|---------------|----------------------|-----------|-----------------|---------------| | 1/29/04 | Deethanizer Tower | Ground Flare | | 0.5 | | | | | 425.0 | | | | Malfunction | | 1/29/04 | Deethanized
Tower | Flare | | 3.0 | | | 717.0 | 100.0 | 381.0 | | | | Malfunction | | 1/23/04 | C4 Complex | Flare | | 24.0 | | | 171.0 | 23.0 | | | | | Startup | | 1/23/04 | Deprop T-6301 | Flare | | 240.0 | | | 94,000.0 | 13,650.0 | 120,400.0 | | | | Startup | | 1/22/04 | Cogen | Flare | | 23.0 | | | | 316.0 | | | | | Startup | | 1/5/04 | Furnace | Decoking Drum | 50 | 0.7 | | | | | | | | | Opacity | | 12/22/03 | Ethylene
Compressor | Ground Flare | | 8.6 | | | | | 2,968.0 | | 1.0 | | Malfunction | | 12/22/03 | Ethylene
Compressor | Ground Flare | | 0.5 | | | | | 172.0 | | | | Malfunction | | 12/22/03 | Ethylene
Compressor | Flare | | 1.5 | | | | | 3,712.0 | | | | Malfunction | | 12/21/03 | Ethylene
Compressor | Ground Flare | | 2.4 | | | | | 2,530.0 | | | | Malfunction | | 12/21/03 | Ethylene
Compressor | Ground Flare | | 11.2 | | | 14,323.0 | 1,983.0 | | | | | Malfunction | | 12/21/03 | Hydrotreater | HP Flare | | 73.0 | 1,776.0 | | 246.0 | 34.0 | | | | | Startup | | 12/8/03 | Debutanizer | HP Flare | | 1.0 | | | 600.0 | 83.0 | | | | | Startup | | 12/8/03 | Debutanizer Tower | HP Flare | | 1.0 | | | | | 817.1 | | 3.0 | | Startup | | 12/8/03 | Polyreactor | HP Flare | | 0.0 | | | 1.0 | 2.0 | | | | | Startup | | 12/5/03 | C4 Complex | Reactor Feed
Heater | | 336.0 | | | | | | | | | Startup | | 12/1/03 | Ethylene Absorber | Flare | | 3.0 | | | 9.0 | 1.1 | | | | | Startup | | 10/20/03 | Acetylene
Converter | Flare | | 11.4 | | | 236.0 | 33.0 | 245.0 | | | | Maintenance | | 9/19/03 | Cooling Tower | Leak | | 1,311.0 | | | | | 936.0 | 276.0 | 476.0 | | Malfunction | | 9/18/03 | Propylene
Fractionator | Flare | | 1.8 | | | | | 719.0 | | | | Malfunction | | 9/17/03 | Quench Tower | Leak | | 989.0 | | | | | 57.0 | 57.0 | | | Malfunction | | 9/17/03 | Quench Tower | Quench Tower
Exchanger | | 125.0 | | | | | | 73.0 | | | Malfunction | | 9/13/03 | Change Gas
Comp. | Ground Flare | | 121.6 | | | | | 25,934.0 | | | | Startup | | 9/12/03 | Change Gas
Comp. | Ground Flare | | 2.3 | | | | | 28.0 | | | | Startup | ## BASF Fina Nafta Region Olefins Complex, continued | Start Date | Unit | Emission Point | Opacity
(%) | Duration
(hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|--------------------------|----------------|----------------|--------------------|-----------------|------------------|-----------|----------|---------------|----------------------|-----------|-----------------|---------------| | 9/12/03 | Change Gas
Comp. | Ground Flare | | 146.6 | | | 220,318.0 | 30,503.0 | | | | | Startup | | 9/12/03 | Change Gas
Comp. | Ground Flare | | 86.8 | | | | | 150,497.0 | 19,304.0 | 10,069.0 | | Startup | | 9/12/03 | Change Gas
Comp. | Ground Flare | | 6.0 | | | | | 5,750.0 | | | | Startup | | 9/12/03 | Change Gas
Comp. | Ground Flare | | 9.3 | | | | | 8,556.0 | | | | Startup | | 9/12/03 | Change Gas
Comp. | Ground Flare | | 18.3 | | | | | 61.0 | | | | Startup | | 9/12/03 | Change Gas
Comp. | Ground Flare | | 3.1 | | | | | 1,156.0 | | | | Startup | | 9/12/03 | Change Gas
Comp. | Ground Flare | | 0.7 | | | | | 281.0 | | | | Startup | | 9/12/03 | Change Gas
Comp. | Ground Flare | | 2.0 | | | | | 80,165.0 | 254.0 | 6,431.0 | | Startup | | 9/12/03 | Change Gas
Comp. | Ground Flare | | 11.5 | | | | | 11,007.0 | | | | Startup | | 9/12/03 | Change Gas
Comp. | Ground Flare | | 6.8 | | | | | 8,227.0 | | 4.0 | | Startup | | 9/6/03 | Cogen | Leak | | 9.0 | | | | 75.8 | | | | | Maintenance | |
8/29/03 | Transformer | Cogen | | 219.0 | | | | 79.6 | | | | | Maintenance | | 8/29/03 | Transformer | Cogen | | 44.0 | | | | 242.8 | | | | | Maintenance | | 8/26/03 | Charge Gas
Compressor | Ground Flare | | 0.0 | | | | | | | | | Maintenance | | 8/26/03 | Charge Gas
Compressor | Ground Flare | | 70.3 | | | | | 97.0 | | | | Maintenance | | 8/26/03 | Charge Gas
Compressor | Ground Flare | | 2.0 | | | | | 2,352.0 | 38.0 | 259.0 | | Maintenance | | 8/26/03 | Charge Gas
Compressor | Ground Flare | | 389.0 | | | 44,519.0 | 6,165.0 | | | | | Maintenance | | 8/26/03 | Charge Gas
Compressor | Ground Flare | | 3.3 | | | | | 59.0 | | | | Maintenance | | 8/26/03 | Charge Gas
Compressor | Ground Flare | | 49.8 | | | | | 55,507.0 | 7,122.0 | 3,715.0 | | Maintenance | | 8/26/03 | Change Gas
Comp. | Ground Flare | | 2.0 | | | | | 2,229.0 | | | | Maintenance | | 8/26/03 | Change Gas
Comp. | Ground Flare | | 49.0 | | | | | 9,394.0 | | | | Maintenance | | 8/24/03 | Charge Gas
Compressor | Ground Flare | | 24.3 | | | 61,850.0 | 8,563.0 | 99,921.0 | 12,817.0 | 6,685.0 | | Malfunction | ## BASF Fina Nafta Region Olefins Complex, continued | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|---|----------------|----------------|-----------------|-----------------|------------------|-----------|----------|---------------|----------------------|-----------|-----------------|---------------| | 8/24/03 | Charge Gas
Compressor | Ground Flare | | 0.3 | | | | | 121.0 | | | | Malfunction | | 8/24/03 | Charge Gas
Compressor | Ground Flare | | 5.3 | | | | | 2,174.0 | | | | Malfunction | | 8/24/03 | Charge Gas
Compressor | Ground Flare | | 6.2 | | | | | 9.0 | | | | Malfunction | | 7/4/03 | Prop. Refrig.
Compressor | Flare | | 31.3 | | | | | 138,467.0 | 2,241.0 | 15,175.0 | | Malfunction | | 7/4/03 | Prop. Refrig.
Compressor | Ground Flare | | 12.0 | | | | | 22.0 | | | | Malfunction | | 7/4/03 | Prop. Refrig.
Compressor | Ground Flare | | 6.3 | | | | | 3,868.0 | | | | Malfunction | | 7/4/03 | Prop. Refrig.
Compressor | Ground Flare | | 5-3 | | | | | 3,818.0 | | | | Malfunction | | 7/4/03 | Prop. Refrig.
Compressor | Ground Flare | | 26.8 | | | | | 189.0 | | | | Malfunction | | 7/4/03 | Prop. Refrig.
Compressor | Ground Flare | | 21.3 | | | | | 3,374.0 | | 1.0 | | Malfunction | | 7/4/03 | Prop. Refrig.
Compressor | Ground Flare | | 3.3 | | | | | 1,625.0 | | | | Malfunction | | 7/4/03 | Prop. Refrig.
Compressor | Ground Flare | | 1.5 | | | | | 1,500.0 | | | | Malfunction | | 7/4/03 | Prop. Refrig.
Compressor | Ground Flare | | 51.0 | | | 133,799.0 | 18,525.0 | | | | | Malfunction | | 5/28/03 | MAPD Reactor | Ground Flare | | 0.0 | | | | 14.0 | 132.0 | | | | Malfunction | | 5/18/03 | Quench Water
Reboiler | Ground Flare | | 1.2 | | | | 396.0 | 1,963.0 | | | | Malfunction | | 5/14/03 | Acetylene
Converter | Ground Flare | | 2.9 | | | | | 205.0 | | | | Malfunction | | 5/4/03 | Charge Gas
Compressor | Flare | | 0.2 | | | | 100.0 | 912.0 | 15.0 | 101.0 | | Malfunction | | 5/4/03 | Charge Gas
Compressor | Flare | | 1.5 | | | | 185.0 | 1,317.0 | | | | Malfunction | | 4/26/03 | Quench Tower | Fugitive | | 79.9 | | | | | 291,142.0 | 18,981.0 | 13,782.0 | | Malfunction | | 4/25/03 | Deethanizer | Ground Flare | | 1.2 | | | | 8.0 | 76.0 | | | | Malfunction | | 4/25/03 | Cogeneration
Unit 1 | Ground Flare | | 11.1 | | | | 2,600.0 | 17,523.0 | 1,281.0 | 668.o | | Malfunction | | 4/17/03 | Deethanizer | Ground Flare | | 1.7 | | | | 23.0 | 214.0 | | | | Malfunction | | 4/6/03 | Propylene
Refrigeration
Compressor Sys. | Ground Flare | | 6.0 | | | | 1,139.0 | 10,674.0 | | | | Malfunction | ## BASF Fina Nafta Region Olefins Complex, continued | Start Date | Unit | Emission Point | Opacity
(%) | Duration
(hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|-----------------------------|-----------------------------|----------------|--------------------|-----------------|------------------|-----------|-----------|---------------|----------------------|-----------|-----------------|---------------| | 3/28/03 | Plant Wide | Flare | | 1.4 | | | | 216.0 | 2,568.0 | 324.0 | 169.0 | | Malfunction | | 3/28/03 | DCS Cabinet
Power Supply | Ground Flare | | 123.2 | | | | 32,061.0 | 319,349.0 | 27,933.0 | 22,651.0 | | Startup | | 3/25/03 | Charge Gas
Compressor | Ground Flare | | 0.2 | | | | 56.0 | 694.0 | 92.0 | 48.0 | | Malfunction | | 3/20/03 | Prop. Compressor | Ground Flare | | 55-5 | | | | 16,937.0 | 127,336.0 | 466.0 | 3,153.0 | | Malfunction | | 2/8/03 | Depropanizer | Depropanizer
Reflux Drum | | 0.2 | | | | | 128.0 | | | | Malfunction | | | | | | | | | | | | | | | | | TOTALS | | | | 4,900.2 | 1,776.0 | 0.0 | 570,789.0 | 134,114.3 | 1,523,983.1 | 91,274.0 | 83,391.0 | | | # BLALOCK BOOSTER STATION • Garden City, Glasscork County TX Emissions Data (Lbs./Event): 1.31.03 – 1.31.04 | Start Date | Unit | Emission Point | Opacity
(%) | Duration
(hrs.) | SO ₂ | H ₂ S | со | NOX | Total VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|-------------------------|-----------------|----------------|--------------------|-----------------|------------------|-----|-----|-------------|----------------------|-----------|-----------------|---------------| | 1/2/04 | engine | blowdown vent | | 10.3 | | | | | 29,518.6 | - | | | Malfunction | | 1/2/04 | engine | blowdown vent | | 10.3 | | | | | 29,518.6 | | | | Malfunction | | 1/2/04 | engine | blowdown vent | | 10.3 | | | | | 29,518.6 | | | | Malfunction | | 1/2/04 | engine | blowdown vent | | 10.3 | | | | | 29,518.6 | | | | Malfunction | | 10/14/03 | booster | blowdown vent | | 8.0 | | | | | 10,834.0 | | | | Malfunction | | 10/6/03 | pipe | engine blowdown | | 1,104.0 | | | | | 106,623.5 | | | | Malfunction | | 10/5/03 | engine | upset vent | | 3.5 | | | | | 11,305.0 | | | | Malfunction | | 8/29/03 | engine | blowdown vent | | 11.0 | | | | | 58,435.3 | | | | Malfunction | | 8/17/03 | stabilizer | blowdown vent | | 6.5 | | | | | 22,256.8 | | | | Malfunction | | 8/2/03 | booster engine | blowdown vent | | 5.3 | | | | | 66,113.1 | | | | Malfunction | | 8/1/03 | engine | blowdown vent | | 4.5 | | | | | 22,673.1 | | | | Malfunction | | 7/30/03 | engine | blowdown vent | | 3.7 | | | | | 14,737.5 | | | | Malfunction | | 6/12/03 | field launch ball | blowdown vent | | 7.5 | | | | | 54,132.1 | | | | Malfunction | | 6/18/03 | field launch ball | blowdown vent | | 1.7 | | | | | 7,510.3 | | | | Malfunction | | 5/26/03 | plant down | blowdown vent | | 2.5 | | | | | 37,410.7 | | | | Malfunction | | 5/26/03 | engine | blowdown vent | | 4.5 | | | | | 23,863.5 | | | | Malfunction | | 5/24/03 | turbine | blowdown vent | | 4.5 | | | | | 101,263.8 | | | | Malfunction | | 4/29/03 | regen heater | blowdown vent | | 888.5 | | | | | 168,716.4 | | | | Malfunction | | 4/16/03 | pipeline
replacement | blowdown vent | | 13.1 | | | | | 191,507.8 | | | | Malfunction | | 2/24/03 | engine | blowdown vent | | 2.2 | | | | | 13,290.3 | | | | Malfunction | | 2/23/03 | booster | blowdown vent | | 16.6 | | | | | 201,727.7 | | | | Malfunction | | | | 1 | | | | | | | | | | | | | TOTALS | | | | 2,128.8 | 0.0 | 0.0 | 0.0 | 0.0 | 1,230,475.4 | 0.0 | 0.0 | | | # BOYD COMPRESSOR STATION SAN ANGELO • Reagan County TX Emissions Data (Lbs./Event): 1.31.03 – 1.31.04 | Start Date | Unit | Emission Point | Opacity
(%) | Duration
(hrs.) | SO ₂ | H ₂ S | со | NOX | Total VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|---------------------------------|----------------|----------------|--------------------|-----------------|------------------|----|-----|--------------|----------------------|-----------|-----------------|---| | 9/14/03 | Engine/
Compressor | Vent 1 | | 13.5 | | | | | 1,666,664.58 | 218.02 | | | Malfunction | | 9/7/03 | STK bypass valve | Vent 1 | | 5.0 | | | | | 27,844.85 | 36.42 | | | Malfunction | | 8/24/03 | STK-13 | Vent 1 | | 4.0 | | | | | 55,709.35 | 72.87 | | | Malfunction
due to poor
maintenance | | 8/23/03 | Compressor | Vent 1 | | 17.0 | | | | | 24,119.30 | 31.55 | | | Malfunction | | 8/19/03 | STK-C14 | Vent 1 | | 4.0 | | | | | 27,247.41 | 35.64 | | | Malfunction | | 8/7/03 | STK-C13&14 | Vent 1 | | 2.0 | | | | | 32,663.25 | 42.73 | | | Malfunction | | 7/6/03 | STK-C ₁₃ | Vent 1 | | 2.0 | | | | | 8,877.51 | 11.61 | | | Malfunction | | 7/3/03 | STK-C ₁₃ | Vent 1 | | 2.0 | | | | | 18,161.98 | 23.76 | | | Malfunction | | 7/2/03 | Inlet Piping | Vent 1 | | 1.0 | | | | | 16,810.18 | 21.99 | | | Malfunction | | 7/1/03 | STK-C ₁₅ | Vent 1 | | 4.0 | | | | | 69,102.01 | 90.38 | | | Maintenance | | 6/28/03 | STK-C13&14 | Vent 1 | | 9.0 | | | | | 44,760.39 | 58.53 | | | Malfunction | | 6/25/03 | STK-C13&14 | Vent 1 | | 5.0 | | | | | 24,052.97 | 31.46 | | | Shutdown causing a malfunction | | 6/25/03 | ESD system | Vent 1 | | 24.0 | | | | | 316,118.60 | 413.52 | | | Malfunction | | 6/24/03 | Pressure Control
Valve | Vent 1 | | 5.7 | | | | | 28,718.76 | 37.57 | | | Malfunction | | 6/22/03 | STK-C ₁₃ | Vent 1 | | 2.3 | | | | | 24,787.37 | 32.42 | | | Malfunction | | 6/21/03 | C-13 compressor | Vent 1 | | 1.0 | | | | | 16,735.25 | 21.89 | | | Malfunction | | 6/20/03 | STK-14 | Vent 1 | | 2.0 | | | | | 35,830.47 | 46.84 | | | Malfunction | | 6/13/03 | Inlet Pressure
Control Valve | Vent 1 | | 13.5 | | | | | 42,869.86 | 56.08 | | | Malfunction | | 6/12/03 | STK-C14 | Vent 1 | | 7.0 | | | | | 30,682.71 | 40.14 | | | Shutdown for
Maintenance | | 6/12/03 | STK-C14 | Vent 1 | | 8.0 | | | | | 78,444.55 | 102.61 | | | Maintenance | | 6/11/03 | STK-C13&14 | Vent 1 | |
5.0 | | | | | 30,764.80 | 40.24 | | | Malfunction | | 6/9/03 | STK-C ₁₃ | Vent 1 | | 4.0 | | | | | 13,904.00 | 18.19 | | | Malfunction | | 6/9/03 | STK-C13&14 | Vent 1 | | 4.3 | | | | | 43,851.65 | 57.36 | | | Malfunction | | 6/7/03 | ESD systrm | Vent 1 | | 9.3 | | | | | 135,976.39 | 177.87 | | | Malfunction | | 6/6/03 | STK-C13&14 | Vent 1 | | 3.0 | | | | | 39,960.20 | 52.27 | | | Malfunction | | 6/3/03 | STK-C14 | Vent 1 | | 1.0 | | | | | 9,239.06 | 12.09 | | | Malfunction | | 6/3/03 | STK-C14 | Vent 1 | | 1.5 | | | | | 12,599.34 | 16.48 | | | Malfunction | | 6/2/03 | STK-C14 | Vent 1 | | 1.8 | | | | | 24,521.03 | 32.08 | | | Malfunction | ## Boyd Compressor Station San Angelo , continued | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|----------------------|----------------|----------------|-----------------|-----------------|------------------|-----|-----|--------------|----------------------|-----------|-----------------|--| | 6/1/03 | Boyd #14 | Vent 1 | | 2.3 | | | | | 31,727.12 | 41.50 | | | Malfunction | | 5/30/03 | 9mile unit | Vent 1 | | 2.0 | | | | | 12,424.68 | 16.25 | | | Malfunction | | 5/28/03 | STK-C15 | Vent 1 | | 24.0 | | | | | 295,177.92 | 386.13 | | | Shutdown
for repairs
accompanied by a
malfunction | | 5/25/03 | STK-14&15 | Vent 1 | | 3.0 | | | | | 11,012.16 | 14.41 | | | Malfunction | | 5/24/03 | STK-13, 14&15 | Vent 1 | | 4.0 | | | | | 47,075.47 | 61.58 | | | Malfunction | | 4/30/03 | STK-13, 14&15 | Vent 1 | | 4.0 | | | | | 12,172.21 | 15.92 | | | Malfunction | | 4/30/03 | STK-15 | Vent 1 | | 7.0 | | | | | 21,301.39 | 27.86 | | | Shutdown for
Maintenance | | 4/27/03 | STK-C13&15 | Vent 1 | | 4.5 | | | | | 29,337.91 | 38.38 | | | Malfunction | | 4/27/03 | Inlet PSI | Vent 1 | | 1.5 | | | | | 19,948.65 | 26.10 | | | Malfunction | | 4/16/03 | Stk-C13 | Vent 1 | | 8.0 | | | | | 7,766.74 | 10.16 | | | Malfunction | | 4/12/03 | Boyd units | Vent 1 | | 4.0 | | | | | 43,662.52 | 98.99 | | | Malfunction | | 3/13/03 | Inlet ESD | Vent 1 | | 22.0 | | | | | 46,329.70 | 60.60 | | | Malfunction | | 2/25/03 | STK-C ₁₅ | Vent 1 | | 4.0 | | | | | 7,550.04 | 17.12 | | | Malfunction | | 2/24/03 | Compressor
Engine | Vent 1 | | 4.0 | | | | | 63,517.21 | 144.01 | | | Malfunction | | | | | | | | | | | | | | | | | TOTALS | | | | 255.9 | 0.0 | 0.0 | 0.0 | 0.0 | 3,550,021.54 | 2,791.62 | 0.0 | | | # BP PRODUCTS NORTH AMERICA • Texas City, Galveston County TX Emissions Data: 1.31.03 – 1.31.04 | Start Date | Unit | Emission Point | Opacity
(%) | Duration
(hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|------------------------------------|-------------------------------------|----------------|--------------------|-----------------|------------------|---------|---------|---------------|----------------------|-----------|---------------------------------------|---------------| | 1/26/04 | FCCU 2 | Electrostatic
Precipitator Stack | 46 | 0.1 | | | | | | | | alumina silica
catalyst fines: 3 | Malfunction | | 1/16/04 | Portable air compressors | Short-loop
atmospheric vent | | 24.0 | | | | | 17.1 | 17 | | | Malfunction | | 1/13/04 | #8 Transformer | Electrostatic
Precipitator | 32 | 0.2 | | | | | | | | alumina silica
catalyst fines: 34 | Malfunction | | 1/10/04 | E-15C Firebox | E-15C Firebox | | 288.0 | 106.0 | | | | | | | | Malfunction | | 1/8/04 | K1A air blower | SRU Incinerator
Stack | 25 | 0.2 | 385.0 | | | | | | | | Malfunction | | 1/8/04 | FCCU ₂ | Waste Heat Bioler | 80 | 12.0 | | | | | | | | | Malfunction | | 1/7/04 | 400# Air Liquide | Hyd. Flare | | 1.6 | | | 390.9 | 32.8 | | | | | Malfunction | | 1/5/04 | Overhead
Condenser | Hot Well | | 0.8 | | 254.0 | 60.0 | | 868.8 | 5.0 | | | Malfunction | | 1/5/04 | alkylation unit 3 | flare 6 | | 120.0 | | | 6,474.0 | 5,631.0 | | | | | Shutdown | | 1/4/04 | HRU Unit | Flare #3 | | 4.3 | 0.2 | | 391.6 | 49.8 | | | | | Malfunction | | 1/3/04 | P4444 vent | P4444 vent | | 24.0 | | | | | 2.0 | 2.0 | | | Shutdown | | 1/3/04 | FCCU ₃ | FCCU ₃ | 55% | 11.5 | | | | | | | | alumina silica
catalyst fines: 320 | Shutdown | | 1/1/04 | Selective
Hydrogenation
Unit | Flare 3 | | 70.9 | 0.2 | | 461.0 | 62.0 | | | | | Shutdown | | 12/24/03 | 157F-EP drum | Ultracracker
Fugitive | | 3.0 | | | | | 991.0 | | | | | | 12/23/03 | 157F-EP Drum | Flare #3 | | 5.6 | | | | | 2,737.0 | | | | Malfunction | | 12/23/03 | 157F-EP Drum | Flare #1 | | 5.6 | | | | | 387.0 | | | | Malfunction | | 12/23/03 | 157F-EP drum | Flare #1 | | 3.2 | | | | 25.6 | | | | | Malfunction | | 12/23/03 | 157F-EP drum | Ultracracker
Fugitive | | 3.2 | | | | | 140.0 | | | | | | 12/23/03 | 157F-EP drum | Flare #3 | | 3.0 | | | | 205.0 | 145.0 | | | | Malfunction | | 12/20/03 | Dock 54A | Dock 54 Fugitives | | 3.0 | | | | | 2,006.0 | 1,551 | | | Malfunction | | 12/15/03 | Bypass Valve on P-444A | UU4-P444A Vent | | 24.0 | | | | | 13.0 | 13 | | | Malfunction | | 12/13/03 | 401E Overhead
Tower | Relief Valve | | 0.0 | | | | | 13.0 | 13 | | | Malfunction | | 12/9/03 | FCCU1 | ESP | 23.5 | 1.1 | | | | | | | | Alumina Silica
Catalyst Fine: 45.4 | Maintenance | | 12/8/03 | A& B educators | A& B educators | | 14.7 | | 57.0 | | | | | | | Maintenance | ## BP Products North America, continued | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|----------------------------|--|----------------|-----------------|-----------------|------------------|---------|-------|---------------|----------------------|-----------|--|---------------| | 12/4/03 | CRPII Flare | CRPII Flare | | 0.9 | | | 70.2 | 9.3 | | | | | Malfunction | | 12/2/03 | 100-J Compressor | ULC Flare | | 1.3 | 225.9 | | | | | | | | Malfunction | | 12/2/03 | Loss of ammonia | ESP Stack | 32 | 0.6 | | | | | | | | alumina silica
catalyst fines: 34 | Malfunction | | 11/16/03 | Hydrogen #1 | Hydrogen Flare | | 12.2 | | | 3,621.0 | 270.0 | | | | | Startup | | 11/14/03 | Incinerator Stack | Incinerator Stack | | 24.0 | | 161.0 | | | | | | | | | 11/14/03 | Incinerator Stack | ABCDE Educators | | 24.0 | | 412.0 | | | | | | | | | 11/9/03 | J-475 | Flare 2 | | 0.3 | 829.0 | | 39.0 | 3.4 | | | | | Malfunction | | 11/7/03 | Hydrogen 1 | Hydrogen Flare | | 0.7 | | | | 132.2 | | | | | Startup | | 11/4/03 | 139-C | Ultracracker | | 15.0 | | | | | 22,185.0 | | | | Malfunction | | 10/30/03 | FCCU1 | ESP | 35 | 0.2 | | | | | | | | alumina silica
catalyst fines: 7 | Malfunction | | 10/30/03 | The FV-2077 Valve | Flare 4 | | 1.3 | | | 20.0 | 2.2 | | | | | Malfunction | | 10/30/03 | J-4 Lift Air Blower | Electrostatic
Precipitator | 35 | 0.2 | | | | | | | | Silica: 7 | Malfunction | | 10/29/03 | D Incinerator | A& B educators | | 384.0 | | 2,836.0 | | | | | | | Maintenance | | 10/28/03 | Hydrogen 1 | Hydrogen Flare | | 5.8 | | | 2,914.7 | 102.4 | | | | | Startup | | 10/27/03 | Power Station 4 Substation | Desalter Relief
Valve 17 & 18 | | 3.0 | | 93.0 | | | 6,837.0 | 7.0 | | | Malfunction | | 10/27/03 | 138kV | Flare 2 | | 7.0 | 8975.49 | | 358.4 | 33.5 | | | | | Malfunction | | 10/27/03 | 138kV | Flare 1 | | 10.2 | | | 284.3 | 37.8 | | | | | Malfunction | | 10/27/03 | FCCU 3 | 408 F Low pres/
high temp. sep.
relief valve | | 0.2 | | 2.0 | | | 52.0 | | | o.o8 - Ammonia | Malfunction | | 10/27/03 | FCCU 3 | CRPII Flare | | 12.0 | 1,066.0 | | 134.0 | 12.0 | 1,000.0 | | | | Malfunction | | 10/27/03 | FCCU 3 | Electrostatic
Precipitator | 45 | 1.0 | | | | | | | | 20.0 - Alumina
Silica Catalyst
Fines | Malfunction | | 10/27/03 | FCCU 3 | Electrostatic
Precipitator | 90 | 1.0 | | | | | | | | 20.0 - Alumina
Silica Catalyst
Fines | Malfunction | | 10/27/03 | FCCU 3 | Electrostatic
Precipitator | 76 | 1.0 | | | | | | | | 28.0 - Alumina
Silica Catalyst
Fines | Malfunction | | 10/27/03 | FCCU 3 | DDU Flare | | 0.9 | | | 124.0 | 17.1 | | | | | Malfunction | | 10/27/03 | FCCU 3 | Flare 4 | | 10.5 | | | 740.3 | 69.5 | 449.8 | | | | Malfunction | | 10/27/03 | FCCU 3 | Flare 3 | | 10.4 | | | 1314.9 | 175.0 | | | | | Malfunction | ## BP Products North America, continued | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|--|-------------------------------------|----------------|-----------------|-----------------|------------------|----------|-------|---------------|----------------------|-----------|-----------------------------------|---------------| | 10/27/03 | Light Ultraformate
Line #726 | Line #726 | | 4.0 | | | | | 2.4 | 2.4 | | | Malfunction | | 10/26/03 | J-475 Wet Gas
Compresser | Flare 2 | | 0.2 | 451.0 | | 18.0 | 2.2 | | | | | Malfunction | | 10/15/03 | Regenerator | Electrostatic
Precipitator Stack | 54 | 0.5 | | | | | | | | | Malfunction | | 10/14/03 | 101-J Recycle Gas
Compressor | ULC 101-J recycle
compressor | | 0.7 | 603.1 | 6.5 | 163.0 | 14.2 | 47.6 | | | | Malfunction | | 10/14/03 | 101-J Recycle Gas
Compressor | DDU Flare | | 2.0 | 500 | | | 110 | 2000 | | | | Malfunction | | 10/8/03 | FCCU ₂ | Flare 2 | | 1.8 | 221.0 | | 24.0 | 3.4 | 103.1 | | | | Startup | | 10/8/03 | FCCU ₂ | ESP | 31 | 0.1 | | | | | | | | alumina silica
catalyst fine:3 | Startup | | 10/7/03 | FCCU ₂ | Electrostatic
Precipitator Stack | 53 | 360.0 | | | | | | | | 4.0 - Silica | Malfunction | | 10/7/03 | Hydrogen 1 | Hydrogen Flare | | 1.0 | | | 7,947.0 | 431.0 | 5.0 | | | |
Startup | | 10/5/03 | 606 E-Recovery
Tower | 610 F-
Underground
Sump | | 12.0 | | | | | 10.0 | 10.0 | | | Shutdown | | 10/5/03 | 606 E-Recovery
Tower | ARU flare | | 24.0 | | | | | 17.0 | 17.0 | | | Shutdown | | 9/24/03 | CFHU | CRPII Flare | | 11.0 | 101.0 | 1.0 | 134.0 | 17.0 | 18.0 | | | | Stsrtup | | 9/19/03 | Portable Propane
Burner | Portable Propane
Burner | | 7.6 | | | 59.0 | 20.0 | 105.0 | | | | Maintenance | | 9/12/03 | RDU | Flare 3 | | 72.0 | 25.0 | | 6.0 | 1.0 | 17.0 | | | | Startup | | 9/8/03 | C-418 Recycle Gas
Exchanger | UU4 Cooling
Tower | | 696.0 | | | | | 71,397.0 | 4,624.0 | 310.0 | | Malfunction | | 9/6/03 | Vacuum Tower | CRPII flare | | 48.0 | | | 31.0 | 4.5 | 2.0 | | | | Shutdown | | 9/3/03 | CFHU | Flare 1 | | 24.0 | | | 96.0 | 9.0 | 89.0 | | | | Shutdown | | 9/1/03 | PS3B hotwell | Sewer | | 0.1 | | 471.0 | | | | | | | Malfunction | | 8/28/03 | Coker A C101CB
overhead cooler
exchanger | Cooling Tower | | 223.0 | | | | | 7,608.0 | | | | Malfunction | | 8/25/03 | FCU 1 | Electrostatic
Precipitator Stack | | 12.0 | | | 15,000.0 | | | | | | Maintenance | | 8/25/03 | Universal Control
Module | Electrostatic
Precipitator Stack | 99% | 1.0 | | | | | | | | catalyst fines | Shutdown | | 8/23/03 | K1301/2 | PX2 Refrigeration
Compessor | | 504.5 | | | | 31.0 | 733.0 | | | | Malfunction | | 8/22/03 | Hydrogen 2 | Hydrogen Flare | | 29.2 | | | 9,674.0 | 668.o | | | | | Startup | | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|---------------------------------|-------------------------------------|----------------|-----------------|-----------------|------------------|----------|---------|---------------|----------------------|-----------|--------------------------------------|---------------| | 8/21/03 | 609E Benzene
Tower | ARU Flare | | 24.0 | | | | | 20.0 | 20.0 | | | Startup | | 8/18/03 | FCCU ₂ | EA-301 B & D exchanger bundles | 80% | 96.0 | 4,000.0 | | | 135.0 | 1,200.0 | | | | Maintenance | | 8/18/03 | FCCU ₂ | flare 2 | | 3.0 | 4,000.0 | | | 135.0 | 1,200.0 | | | | Shutdown | | 8/16/03 | 100-J Compressor | ULC Flare | | 6.8 | 589.0 | | 253.0 | 24.0 | 152.0 | | | | Startup | | 8/12/03 | Ultracracker | ULC Flare | | 96.0 | 1,379.0 | | 1,714.0 | 161.0 | 581.0 | | | | Startup | | 8/11/03 | 3/4" nipple on fuel
gas line | Fuel Gas Line | | 9.3 | | 2.0 | | | 1,969.0 | | | | Malfunction | | 8/11/03 | RHU 500 | CRPII flare | | 24.0 | | | | 115.0 | | | | | Startup | | 8/8/03 | EA301-B or EA301-
D | FCCU2 Cooling
Tower | | 247.0 | | | | | 14,260.0 | | | | Malfunction | | 8/6/03 | ARU A | 609E Benzene
tower | | 24.0 | | | | | 21.0 | 21.0 | | | Shutdown | | 8/4/03 | 609 E Benzene
tower | 609 E Benzene
Tower | | 24.0 | | | | | 107.0 | 107.0 | | | Malfunction | | 8/4/03 | ARU 609EA
Benzene tower | ARU 609EA
Benzene tower | | 24.0 | | | | | 20.0 | 20.0 | | | Startup | | 7/30/03 | FCCU 2 | FCCU 2 | 80% | 4.0 | | | 15,000.0 | | | | | | Shutdown | | 7/24/03 | 609 EA Benzene
tower | 609 EA Benzene
Tower | | 21.0 | | | | | 55.0 | 55.0 | | | Malfunction | | 7/22/03 | Reactor | Electrostatic
Precipitator Stack | 42 | 0.2 | | | | | | | | alumina silica
catalyst fine: 6 | Malfunction | | 7/18/03 | 116F drum | Blowndown Stack | | 0.2 | | 100.0 | | | 10.0 | 10.0 | | | Malfunction | | 7/15/03 | FCCU ₂ | Electrostatic
Precipitator Stack | 42 | 0.5 | | | | | | | | alumina silica
catalyst fine: 14 | Malfunction | | 7/14/03 | Sulfur Trains | SRU | 25% | 0.5 | 769.0 | | | | | | | | Malfunction | | 7/6/03 | Regenerator
Standpipe | ESP | 75 | 0.1 | | | | | | | | Alumina Silica
catalyst fine: 5 | Malfunction | | 6/29/03 | J-426 Gas
Compressor | Flare 1 | | 2.2 | 1,655.0 | | 53.0 | 6.0 | 67.6 | | | | Malfunction | | 6/29/03 | Cooling Chiller
System | Chiller System
Relief Valve | | 0.3 | | | | | | | | R-134A Refrigerant | Malfunction | | 6/25/03 | FCCU 3 | ESP | 34 | 6.0 | | | | | | | | Alumina Silica
Catalyst Fine: 108 | Startup | | 6/24/03 | FCCU ₃ | Flare 3 | | 25.9 | 1,826.0 | | 351.0 | 33.0 | 866.0 | | | | Startup | | 6/24/03 | FCU ₃ | Electrostatic
Precipitator Stack | 42% | 16.8 | | | 4,234.0 | | | | | | Maintenance | | 6/24/03 | FCU 3 | Flare 3 | | 16.8 | | | 13,169.0 | 1,337.0 | 2,630.0 | | | | Maintenance | | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|-----------------------------------|-------------------------------------|----------------|-----------------|-----------------|------------------|----------|-------|---------------|----------------------|-----------|--------------------------------------|---------------| | 6/24/03 | FCCU 3 | Electrostatic
Precipitator Stack | 31% | 1.3 | | | | | | | | | Shutdown | | 6/23/03 | FCCU ₃ | Flare 3 | | 1.3 | 2,961.0 | | | 48.0 | 602.0 | | | | Shutdown | | 6/19/03 | Equipment clearing | Flare 3 | | 4.7 | | | | 37.0 | 700.0 | | | | Maintenance | | 6/13/03 | 2/3 Gas
Compressor | Electrostatic
Precipitator Stack | 47 | 0.2 | | | | | | | | alumina silica
catalyst fine: 22 | Malfunction | | 6/13/03 | FCCU1 | Flare 4 | | 3.0 | | | 52.0 | 18.0 | 1,522.0 | | | | Startup | | 6/6/03 | FCCU ₃ | OMCC | 51 | 0.2 | | | | | | | | alumina silica
catalyst fine: 33 | Malfunction | | 6/6/03 | 321-F depropanizer
reflux drum | Flare 1 | | 0.6 | 522.9 | | 13.9 | 1.2 | 17.7 | | | | Malfunction | | 6/4/03 | 100-J Wet Gas
Compressor | ULC 100-J Make
Gas Compressor | | 21.2 | 223.0 | | 1,310.0 | 242.0 | 1,702.0 | | | | Malfunction | | 6/4/03 | 100-J Wet Gas
Compressor | ULC 100-J Make
Gas Compressor | | 9.4 | 1,750.0 | | 1,492.0 | 144.0 | 7,622.0 | | | | Malfunction | | 6/4/03 | Ultracracker | ULC Flare | | 9.4 | 1,162.0 | 13.0 | 295.0 | 29.0 | 111.0 | | | | Startup | | 5/23/03 | 100 Series Butane
Splitter | E102A and E102C | | 2,976.0 | | | | | 41,681.0 | | | | Maintenance | | 5/22/03 | Coker/RDU | 475-J Wet Gas
Compressor | | 6.3 | 7,100.0 | | | | | | | | Startup | | 5/20/03 | RGP line | ARU Flare | | 0.9 | | | 67.0 | 5.6 | 98.5 | | | | Malfunction | | 5/20/03 | Coker Complex | Flare 2 | | 3.0 | 187.0 | | | 1.1 | 6.0 | | | | Shutdown | | 5/19/03 | Rich Amine | Inicinerator | | 8.0 | 2,965.0 | | | | | | | | Malfunction | | 5/18/03 | Refinery Fuel Gas
System | Refinery Furnaces | | 16.3 | 627.0 | | | | | | | | Malfunction | | 5/16/03 | Refinery | Power Station 2 | | 0.1 | | 582.0 | | | 140.0 | | | | Malfunction | | 5/16/03 | Refinery | ULC Flare | | 3.8 | 1,115.0 | | 130.0 | 18.0 | 102.0 | | | | Malfunction | | 5/15/03 | Airblower | Furnace | | 0.2 | 120.0 | | | | | | | | Malfunction | | 5/6/03 | FCCU 1 | Electrostatic
Precipitator Stack | 51 | 0.2 | | | | | | | | silica: 13 | Malfunction | | 5/5/03 | Sulfuric Acid Plant | Scrubber Stack | | 0.4 | 631.0 | | | | | | | | Malfunction | | 4/23/03 | Blanking Plates | Tail Gas Scrubber | 40 | 5.0 | | | | | | | | Sodium
Hydroxide: 108 | Malfunction | | 4/17/03 | Refinery Fuel Gas
System | Flare 3 | | 3.0 | | | 191.0 | 18.0 | 215.0 | | | | Malfunction | | 4/16/03 | FCCU1 | ESP | 80 | 5.0 | | | 50,000.0 | | | | | alumina silica
catalyst fine: 100 | Startup | | 4/16/03 | FCCU1 | Flare 4 | | 5.0 | 2,500.0 | | | 250.0 | 2,500.0 | | | | Startup | | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|---|-------------------------------|----------------|-----------------|-----------------|------------------|-----------|---------|---------------|----------------------|-----------|-------------------------------------|---------------| | 4/16/03 | FCCU1 | Flare 4 | | 2.9 | 422.0 | | | 3.3 | 15.0 | | | | Startup | | 4/15/03 | Coker/RDU Wet
Gas Turbine | Flare 2 | | 0.6 | 1,194.0 | | 31.0 | 4.0 | 44.0 | | | | Malfunction | | 4/15/03 | Coker/RDU Wet
Gas Turbine | Power 4 | | 0.6 | 1,000.0 | | | 100.0 | 500.0 | | | | Malfunction | | 4/15/03 | FCCU ₁ | Flare 4 | | 16.9 | 5,187.0 | | | 32.0 | | | | | Malfunction | | 4/15/03 | FCCU ₁ | Power 4 | | 16.9 | 1,000.0 | | | 16.5 | 500.0 | | | | Malfunction | | 4/14/03 | FCCU ₂ | Flare 2 | | 168.0 | 100.0 | | 23.0 | 2.2 | 55.0 | | | | Startup | | 4/11/03 | Sulfuric Acid Plant | Tail Gas Scrubber
Stack | 60 | 48.0 | | | | | | | | | Startup | | 4/11/03 | Sulfuric Acid Plant | Tail Gas Scrubber | 60 | 48.0 | | | | | | | | | Startup | | 4/10/03 | West inlet hopper | FCCU ₂ | 31% | 3.0 | | | | | | | | | Maintenance | | 4/9/03 | 504E vapor
recovery tower | Flare 4 | | 2.5 | 954.0 | | | | | | | | Malfunction | | 4/9/03 | Sulfuric Acid Plant | Tail Gas Scrubber
Stack | 60 | 0.0 | | | | | | | | | Shutdown | | 4/7/03 | sulfur trains | Incinerator Stack | | 4.4 | 1,743.0 | | | | | | | | Malfunction | | 4/4/03 | Heavy Straight
Run Gasoline
Exchanger | Blowdown stack | | 0.6 | | | | | 0.3 | 0.3 | | | Maintenance | | 4/2/03 | Hydrogen Unit #2 | Hydrogen Flare | | 8.2 | | | 10,964.0 | 263.0 | | | | | Startup | | 4/1/03 | FCU 3 reactor/
regenerator | ESP | 63 | 0.3 | | | | | | | | aluminia silica
catalyst fine:45 | Malfunction | | 4/1/03 | Hydrogen Unit #2 | Hydrogen Flare | | 1.2 | | | 375.0 | 19.0 | | | | | Shutdown | | 3/31/03 | Depropanizer
Charge Pumps | Blowdown Stack | | 14.0 | | 56.0 | | | 2,589.0 | 28.0 | | | Malfunction | | 3/30/03 | Alkylation Unit 2 | Flare 3 | | 5.5 | | | | 65.0 | 1,000.0 | | | | Maintenance | | 3/26/03 | FCCU ₂ | Electrostatic
Precipitator | 55 | 0.2 | | | | | | | | silica: 7 | Shutdown | | 3/26/03 | FCCU ₂ | ESP | 51 | 440.0 | | | 5,131.0 | | | | | Silica: 14 | Startup | | 3/25/03 | Sulfuric Acid Plant | tail gas scrubber
stack | 10% | 1.0
 | | | | | | | | Shutdown | | 3/24/03 | Ultracracker | ULC Flare | | 14.6 | 538.0 | 6.0 | 199.0 | 228.0 | 4,327.0 | 11.0 | | | Startup | | 3/24/03 | Sulfuric Acid Plant | Tail Gas Scrubber
Stack | 60 | 9.5 | | | | | | | | | Startup | | 3/24/03 | Ultracracker | Flare 1 | | 0.0 | | | | 350.0 | 1,360.0 | | | | Startup | | 3/22/03 | FCCU ₂ | ESP | 80 | 96.0 | | | 300,000.0 | | | | | Silica: 300 | Startup | | 3/22/03 | FCCU ₂ | Flare 2 | | 23.0 | 970.0 | | 9,162.0 | 3,175.0 | 29,391.0 | | | | Startup | | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|---|-------------------------------------|----------------|-----------------|-----------------|------------------|----------|-------|---------------|----------------------|-----------|--------------------------------------|---------------| | 3/21/03 | Hydrogen 2 | Hydrogen Flare | | 11.9 | | | 5,817.0 | 340.0 | | | | | Startup | | 3/18/03 | Feed Valves | Electrostatic
Precipitator | 32 | 0.6 | | | | | | | | Particulate Matter: | Malfunction | | 3/18/03 | E-504 Sour Water
Vapor Recovery
Tower | Tank-161 | | 7.0 | | 6.0 | | | 5,035.4 | 0.4 | | | Malfunction | | 3/18/03 | Sour Water Tank
#159 | tank #159 | | 27.0 | | 500.0 | | | | | | | Malfunction | | 3/17/03 | Hydrogen Unit #2 | Hydrogen Flare | | 0.3 | | | 165.0 | 11.1 | | | | | Shutdown | | 3/16/03 | 100J Compressor | Flare 3 | | 2.0 | 500.0 | | | 32.0 | 223.2 | | | | Malfunction | | 3/16/03 | 100J Compressor | Flare 1 | | 19.0 | 500.0 | | 181.0 | 24.0 | 172.2 | | | | Malfunction | | 3/16/03 | ARU B Extraction | ARU Flare | | 24.4 | | | | | 44.0 | 27.0 | | | Startup | | 3/15/03 | FCCU 2 | Tank 223 | | 0.5 | | 0.6 | | | 523.7 | 0.2 | | | Maintenance | | 3/13/03 | Alkylation Unit 2 | Alkylation Unit 2 | | 97.7 | 35.0 | | 1,497.0 | 141.0 | 4,837.0 | | | | Startup | | 3/12/03 | Splitter Overhead
Tower | ULC Flare | | 0.0 | | | | 110.0 | 710.0 | 10.0 | | | Malfunction | | 3/12/03 | FCCU ₂ | Flare 2 | | 48.0 | 26.0 | | 461.0 | 61.0 | 376.0 | | | | Shutdown | | 3/12/03 | FCCU 2 | Electrostatic
Precipitator Stack | 58% | 2.0 | | | | | | | | | Shutdown | | 3/11/03 | FCCU 1 | Splitter Tower
Relief Valve | | 0.0 | | | | | 1,073.0 | 20.0 | | | Startup | | 3/10/03 | Combustion Air
Blower | Electrostatic
Precipitator | 81 | 0.1 | | | | | | | | Silica: 7 | Malfunction | | 3/10/03 | FCCU1 | Flare 4 | | Unknown | | | | 814.0 | | | | | Startup | | 3/10/03 | FCCU ₂ | ESP | 31 | 3.0 | | | | | | | | Alumina Silica
Catalyst Fine: 7 | Startup | | 3/8/03 | Ultracracker | ULC Flare | | 3.1 | 682.0 | 7.0 | 544.0 | 51.0 | 18,079.0 | | | | Startup | | 3/8/03 | Hydrogen 1 | HU Flare | | 0.0 | | | 4,855.0 | 313.0 | | | | | Startup | | 3/7/03 | FCCU ₁ | ESP | 80 | 5.0 | | | 14,841.0 | | | | | Alumina Silica
Catalyst Fine: 25 | Startup | | 3/5/03 | Sulfuric Acid Plant | Sulfuric Acid Plant | 80 | 6.0 | | | | | | | | | Startup | | 2/28/03 | FCCU ₂ | ESP | 30 | 0.0 | | | | | | | | Alumina Silica
Catalyst Fine: 300 | Startup | | 2/28/03 | FCCU ₂ | Flare 2 | | 48.0 | 403.0 | | 49.0 | 4.5 | 73.0 | | | | Startup | | 2/26/03 | FCCU ₂ | ESP | 77 | 75.0 | | | | | | | | Alumina Silica
Catalyst Fine: 172 | Startup | | 2/26/03 | FCCU ₂ | Flare 2 | | 3.0 | 2,500.0 | | | 220.0 | 150.0 | | | | Startup | | 2/24/03 | FCCU ₂ | FCCU ₂ | 45 | 48.0 | | | | | | | | alumina silcate:
140 | Shutdown | | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|--|---------------------------------------|----------------|-----------------|-----------------|------------------|---------|-------|---------------|----------------------|-----------|-----------------|-----------------------| | 2/24/03 | HRU | HRU | | 0.0 | | | 39.0 | 3.4 | 48.9 | | | | Shutdown | | 2/24/03 | HRU | HRU | | 0.0 | | | 44.0 | 6.0 | 46.1 | | | | Shutdown | | 2/12/03 | Blowdown Stack
MOV | Coker C | | 0.3 | | 188.0 | 4.0 | | 689.0 | | | | Malfunction | | 2/12/03 | Refinery Fuel Gas | Distillate
Desulfurization
Unit | | 3.8 | 474.0 | 5.0 | | 14.0 | 96.2 | | | | Normal Operation | | 2/11/03 | Refinery Fuel Gas
System | Power Station
No. 2 | | 8.1 | 1,914.0 | | | | | | | | Regular
Operations | | 2/10/03 | ESP | FCCU ₃ | 30% | 0.5 | | | | | | | | | Maintenance | | 2/9/03 | ARU-B | Aromatics
Recovery Unit | | 0.5 | | | | | 51.5 | 8.0 | | | Shutdown | | 2/8/03 | CRPI/ CRPII Flares | Sulfur Recovery
Unit | | 0.9 | 46,520.0 | | 62.0 | 8.0 | | | | | Malfunction | | 2/8/03 | CRPI/ CRPII Flares | Sulfur Recovery
Unit | | 10.6 | 3,794.0 | | | | | | | | Malfunction | | 2/8/03 | CRPI/CRPII Flares | Sulfur Recovery
Unit | | 11.8 | 90,779.0 | | 121.0 | 16.0 | | | | ammonia: 101 | Malfunction | | 2/8/03 | 401J Air Blower | Fluid Catalytic
Cracking Unit 3 | 63 | 2.1 | | | | | | | | Silica: 200 | Malfunction | | 2/8/03 | FCCU ₃ | Flare 3 | | 1.9 | 1,739.0 | | 2,242.0 | 210.0 | 7,120.0 | | | | Startup | | 2/8/03 | FCCU ₃ | Flare 2 | | 1.5 | 464.0 | | 11.0 | 1.1 | 19.2 | | | | Startup | | 2/8/03 | FCCU ₃ | Flare 1 | | 1.5 | | | 972.0 | 91.0 | 3,185.0 | | | | Startup | | 2/8/03 | 401J Air Blower
& Wet Gas
Compressor | Fluid Catalytic
Cracking Unit 3 | | 1.1 | 2,216.0 | | 1,213.0 | 114.0 | 4,815.0 | | | | Malfunction | | 2/8/03 | 401J Air Blower
& Wet Gas
Compressor | Fluid Catalytic
Cracking Unit 3 | | 0.8 | 446.0 | | 229.0 | 58.0 | 828.2 | | | | Malfunction | | 2/8/03 | 401J Air Blower
& Wet Gas
Compressor | Flare 2 | | 5.8 | 1,871.0 | | 119.0 | 11.2 | 667.0 | | | | Malfunction | | 2/8/03 | 503E Stripper
Tower | FCCU ₃ | | 3.2 | 734.0 | | 229.0 | 78.0 | 439.0 | | | | Startup | | 2/8/03 | FCCU ₃ | FCCU ₃ | 76 | 0.5 | | | | | | | | Silica: 115 | Startup | | 2/6/03 | Ultracracker | ARU | | 0.1 | | | | | 5.0 | 1.0 | | | Shutdown | | 2/6/03 | Ultracracker | Flare 3 | | 7.5 | | | | 187.0 | | | | | Shutdown | | 2/6/03 | Ultracracker | Flare 1 | | 7.5 | | | | 187.0 | | | | | Shutdown | | 2/6/03 | Ultracracker | ULC Flare | | 96.0 | | 400.0 | | 600.0 | 700.0 | 50.0 | | | Shutdown | | 2/4/03 | FCCU ₃ | Pipestill 3A Unit | | 0.5 | 1,581.0 | | 14.0 | 1.4 | 20.8 | | | | Malfunction | | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|-------------------|------------------|----------------|-----------------|-----------------|------------------|-----------|----------|---------------|----------------------|-----------|-----------------|---------------| | 2/4/03 | FCCU ₃ | refinery | | 2.5 | | | 486.0 | 46.0 | 1,119.0 | | 3.0 | | Malfunction | | | | Rod Tower RV 12P | | 0.1 | | 562.0 | | | 3,103.0 | TOTALS | | | | 8,469.4 | 219,856.7 | 6,721.1 | 498,955.2 | 18,951.5 | 294,206.2 | 6,650.4 | 313.0 | | | ## BP TEXAS CITY CHEMICAL PLANT B • Texas City, Galveston County TX Emissions Data (Lbs./Event): 1.31.03 – 1.31.04 | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|---|------------------------------|----------------|-----------------|-----------------|------------------|---------|--------|---------------|----------------------|-----------|---------------------------------|---------------| | 1/30/04 | PCU | PCU | | 0.3 | | | | | 19.8 | 19.3 | | | Malfunction | | 1/30/04 | PCU | PX2, MX, PCU | | 0.5 | 0.0 | | 1,155.4 | 108.46 | | | | | Malfunction | | 1/25/04 | T201 | polybutaneflare | | 2.2 | | | | 18.55 | | | | | Malfunction | | 1/23/04 | T201 overhead | T201 | | 2.2 | | | | | 624.3 | | | | Malfunction | | 1/9/04 | Styrene Unit | Styrene Flare | | 24.0 | | | | 146 | 469.0 | 263.0 | | | Shutdown | | 10/31/03 | PX ₂ | PX ₂ flare | | 12.0 | | | | | 567.0 | 10.0 | | | Startup | | 10/28/03 | Heat Exchanger | PX1 flare | | 21.3 | | | | 150 | | | | | Malfunction | | 10/27/03 | PCU | polybutaneflare | | 4.0 | | | | 35 | 2,187.0 | | | | Malfunction | | 10/22/03 | Exchanger TT-206 | glycol tank vent | | 90.0 | | | | | 13.0 | | | | Malfunction | | 10/16/03 | Cogen | PX1 styrene flare | | 2.0 | | | | 1.351 | 10.3 | | | | Malfunction | | 10/6/03 | TR-5 transformer | | | 12.0 | | | | 79.8 | 1,972.0 | 1,972.0 | | | Malfunction | | 10/6/03 | Ultra Former | Atmospheric vent | | 0.0 | | | | | | | | Continuous
Release - benzene | Maintenance | | 9/19/03 | PX ₂ | Tank 1113 | | 48.0 | | | | | 4,296.0 | | | xylene | Shutdown | | 9/15/03 | PX ₂ | PX2 flare | | 48.0 | | | | 180 | 3,210.0 | 10.0 | | | Shutdown | | 8/6/03 | Paraxylene Unit | flare | | 2.0 | | | | 74 | 2,301.0 | 1.0 | | | Malfunction | | 7/30/03 | FCCU no 2 | flare 2 | | 4.0 | 6,000.0 | | | 135 | 1,600.0 | | | | Startup | | 7/25/03 | ARU Benzene
Tower | ARU flare | | 12.0 | | | | | 16.0 | 16.0 | | | Shutdown | | 7/15/03 | Crystallizer | Flare & Venting | | 12.0 | | | | | 195.3 | | | xylene | Maintenance | | 6/30/03 | Styrene | styrene | | 8.0 | | | | | 320.0 | 20.0 | | | Maintenance | | 6/24/03 | MC105 | flare | | 72.0 | | | | 2.46 | 69.0 | 69.0 | | | Shutdown | | 6/20/03 | Block Valve | olefins #1 flare | | 1.0 | | | 10.4 | 1.4 | 30.0 | | 30.0 | | Malfunction | | 6/16/03 | PX ₂ | Px2 | | 7.0 | | | | 20 | 600.0 | | | | Malfunction | | 6/12/03 | Floating Roof Tank | Floating roof tank | | 24.0 | | | | | 119.8 | | | | Malfunction | | 5/20/03 | Styrene Unit
Condensor &
Reboiler | Styrene Unit | | 216.0 | | | | 100 | 10,000.0 | 10,000.0 | | nitrogen 2200 | Maintenance | | 5/20/03 | Storage Tank | mixed xylene
storage tank | | 132.0 | | | | | 15,362.0 |
2,833.0 | | xylene | Maintenance | | 5/13/03 | Flange | styrene | | 0.5 | | | | | 10.0 | 10.0 | | | Malfunction | | 5/13/03 | Styrene Unit | Styrene Unit
Flange | | 0.5 | | | | | 10.0 | 10.0 | | | Malfunction | | 4/29/03 | PX1 | FU-351 | | 17.0 | | | | | 107.0 | 17.0 | | xylene | Maintenance | ### BP Texas City Chemical Plant B, continued | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|---------------------------|----------------|----------------|-----------------|-----------------|------------------|---------|---------|---------------|----------------------|-----------|-----------------|---------------| | 3/5/03 | Refrigerant
Compressor | Flare | | 0.0 | | | | 10 | 5,100.0 | | | | Malfunction | | 3/5/03 | Compressor | flare | | 196.1 | | | | 39.11 | 751.7 | | | | Malfunction | | 2/27/03 | T-201 | Flare | | 8.0 | | | | 10 | 100.0 | | | | Malfunction | | 2/23/03 | Paraxylene Unit
No. 3 | crystallizer | | 4.0 | | | | | 138.4 | | | | Maintenance | | | | | | | | | | | | | | | | | TOTALS | | | | 982.5 | 6,000.0 | 0.0 | 1,165.8 | 1,111.1 | 50,198.6 | 15,250.3 | 30.0 | | | # CITGO CORPUS CHRISTI REFINERY EAST PLANT • Corpus Christi, Nueces County TX Emissions Data (Lbs./Event): 1.31.03 – 1.31.04 | Start Date | Unit | Emission Point | Opacity
(%) | Duration
(hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|--|--------------------------|----------------|--------------------|-----------------|------------------|---------|-------|---------------|----------------------|-----------|-----------------|---------------| | 1/30/04 | ESP Stack | Flour Flare | | 24.0 | 170.7 | | 4,070.2 | 563.6 | 11,675.5 | | | | Startup | | 1/29/04 | #2 FCCU | #2 FCCU ESP
Stack | 66 | 7.5 | | | | | | | | | Malfunction | | 1/17/04 | Tank 2 | Tank 2 Water Draw | | 3.3 | | | | | | 6.6 | | | Malfuntion | | 1/17/04 | #2FCCU | #2 FCCU ESP
Stack | 43 | 0.2 | | | | | | | | | Shutdown | | 1/15/04 | Unibon, SRU B
Train, SRU Scot
Unit | SRU Incinerator | | 192.0 | 8,293.0 | | | | | | | | Maintenance | | 1/15/04 | Regenerator | #2 FCCU ESP
Stack | 43 | 0.2 | | | | | | | | | Malfunction | | 1/11/04 | Regenerator | #2 FCCU ESP
Stack | 45 | 0.1 | | | | | | | | | Malfunction | | 1/9/04 | Unibon Unit | Flour Flare | | 50.0 | 721.0 | 8.0 | 224.7 | 44.1 | 158.0 | | | | Shutdown | | 1/8/04 | SMSS | Cumene Flare | | 25.0 | | | 40.0 | 5.6 | 32.0 | 15.0 | | | Shutdown | | 1/5/04 | SRU Incinerator | SRU Incinerator
Stack | | 0.9 | 2,388.0 | | | | | | | | Malfunction | | 1/3/04 | Regenerator | #2 FCCU ESP
Stack | 44 | 0.2 | | | | | | | | | Malfunction | | 12/27/03 | Auxiliary Amine
Treating System | Acid Gas Flare | | 73.1 | 7,174.0 | 78.0 | | | | | | | Malfunction | | 12/26/03 | Calpine | Flour Flare | | 2.4 | 132.5 | 1.1 | 876.9 | 122.7 | 2,488.6 | | | | Malfunction | | 12/25/03 | CO Boiler | CO Boiler Stack | 35 | 0.4 | | 43.5 | 1,356.0 | | 128.6 | | | | Malfunction | | 12/25/03 | Calpine power outage | Cumene Flare | | 1.9 | | | 186.2 | 36.6 | 21.0 | | | | Malfunction | | 12/25/03 | Calpine | Flour Flare | | 8.0 | 127.3 | 1.4 | 161.8 | 22.4 | 191.3 | | | | Malfunction | | 12/25/03 | East Plant Units and Javelina | Flour Flare | | 1.3 | 266.6 | 2.9 | 257.2 | 50.5 | 96.5 | | | | Malfunction | | 12/25/03 | OH Compressor | Flour Flare | | 0.2 | 16.8 | 0.2 | 1.4 | 0.2 | 2.1 | | | | Malfunction | | 12/25/03 | EP SRU | SRU | | 3.2 | 323.0 | | | | | | | | Malfunction | | 12/25/03 | Calpine | Flour Flare | | 7.8 | 121.1 | 1.3 | 117.5 | 16.4 | 259.1 | | | | Malfunction | | 12/18/03 | Benzene cooler
18-E-70 | Cooling Tower 10 | | 13.4 | | | | | 7,496.0 | 7,496.0 | | | Malfunction | | 12/12/03 | CO Boiler | CO Boiler Stack | 100 | 5.4 | | 3.7 | 150.0 | | 6.3 | | | | Malfunction | | 12/12/03 | Calpine shutdown | Flour Flare | | 2.1 | 572.6 | 6.2 | 49.0 | 6.8 | 69.8 | | | | Malfunction | | 12/12/03 | Calpine shutdown | SRU Incinerator | | 4.2 | 2,246.0 | | | | | | | | Malfunction | | 12/12/03 | Calpine shutdown | Fluor Flare | | 0.8 | 0.3 | | 26.6 | 4.9 | | | | | Malfunction | ### Citgo Corpus Christi Refinery East Plant, continued | Start Date | Unit | Emission Point | Opacity
(%) | Duration
(hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|--|-------------------------|----------------|--------------------|-----------------|------------------|----------|-------|---------------|----------------------|-----------|---------------------------|---------------| | 12/12/03 | Calpine | Fluor Flare | | 8.0 | 135.5 | 1.5 | 172.1 | | 189.0 | | | | Malfunction | | 12/11/03 | SRU SCOT Unit | SRU Incinerator | | 3.4 | 3,126.0 | | | | | | | | Malfunction | | 12/8/03 | Alkyl Low
RVP Stabilizer
Overhead
Condenser | Cooling Tower #7 | | 5.0 | | | | | 6,234.0 | | | | Malfunction | | 11/18/03 | Vacuum Unit
Heater | Vacuum Heater
Stack | 100 | 0.4 | 337.0 | | | | | | | | Malfunction | | 10/29/03 | Main Column
Flaring | Flour Flare | | 4.9 | 2,796.2 | 28.5 | 4,601.0 | 637.0 | 12,902.5 | | | | Malfunction | | 10/28/03 | Regenerator Slide
Valve | FCCU ESP Stack | 100 | 0.3 | 79.0 | | 29,198.0 | | | | | Sweet gas oil:
143,386 | Malfunction | | 10/28/03 | Regenerator Slide
Valve | Fluor Flare | | 0.8 | 164.6 | 1.8 | 128.0 | 17.7 | 341.8 | | | | Malfunction | | 10/11/03 | Crude unit
shutdown | Fluor Flare | | 3.9 | | | 254.0 | 49.8 | 103.8 | | | | Malfunction | | 10/4/03 | Vacuum Hot Well | Fluor Flare | | 0.3 | 401.0 | 4.4 | | 1.6 | | | | | Malfunction | | 9/23/03 | CO Boiler | CO Boiler Stack | 100 | 6.7 | 40.0 | | 4,708.0 | | | | | | Malfunction | | 9/23/03 | CO Boiler | Fluor Flare | 100 | 6.2 | 645.0 | | 56.0 | 10.5 | | | | | Malfunction | | 9/12/03 | A and "B" Train
Waste Heat Boilers | Incinerator Stack | | 5.6 | 7,495.0 | | | | | | | | Malfunction | | 9/12/03 | Main Amine
Regenerator | Acid Gas Flare | | 0.1 | 21.8 | 0.2 | | | | | | | Malfunction | | 9/12/03 | Sour Water
Stripper | Sour Water Gas
Flare | | 0.4 | 114.6 | 1.3 | | | | | | 31.3 Ammonia | Malfunction | | 9/12/03 | Hydrogen System
Upset | Cumene Flare
Stack | | 7.5 | | | | 164.0 | | | | | Malfunction | | 9/12/03 | CCC Box | Flour Flare | 100 | 0.3 | | | | | | | | | Malfunction | | 9/2/03 | CO Boiler | #1 FCCU Boiler
Stack | 86 | 1.3 | | | 3,568.0 | | | | | | Malfunction | | 8/13/03 | #1 Clark
Compressor | Fluor Flare | | 0.1 | 5.0 | | | | | | | | Malfunction | | 8/12/03 | Flow meter | Slop oil line in tank | | 7.7 | | | | | 390.0 | 390.0 | | | Malfunction | | 8/7/03 | #1 FCCU Boiler
Stack | #1 FCCU Boiler
Stack | 64 | 1.9 | | | | | | | | | Malfunction | | 8/7/03 | #1 FCCU Boiler
Stack | #1 FCCU Boiler
Stack | 39 | 0.0 | | | | | | | | | Malfunction | | 7/20/03 | CO Boiler Stack | #1 FCCU Boiler
Stack | 59 | 0.8 | | | | | | | | | Malfunction | ### Citgo Corpus Christi Refinery East Plant, continued | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|--------------------------------|----------------------------|----------------|-----------------|-----------------|------------------|-----------|---------|---------------|----------------------|-----------|-----------------|---------------| | 7/13/03 | CO Boiler | FCCU CO Boiler
Stack | 55 | 14.3 | _ | | 43,471.0 | | | ' | | | Malfunction | | 6/13/03 | CO Boiler | #1 FCC CO Boiler
Stack | 83 | 0.8 | | | 1,644.0 | | | | | | Malfunction | | 6/12/03 | CO Boiler | #1 FCCU CO
Boiler Stack | 80 | 0.4 | | | 898.0 | | | | | | Malfunction | | 5/28/03 | SRU Trains | SRU Incinerator | | 8.4 | 2,383.0 | | | | | | | | Malfunction | | 5/26/03 | SCOT Unit | SRU Incinerator | | 6.5 | 2,265.0 | | | | | | | | Malfunction | | 5/13/03 | SRU Claus Train | SRU Incinerator | | 2.5 | 22,444.0 | | | | | | | | Malfunction | | 5/13/03 | Unibon Unit | Fluor Flare | | 0.8 | 895.0 | | | | | | | | Malfunction | | 5/1/03 | Compressor | Compressor C5
Stack | | 185.0 | | | 2,758.0 | 1,641.0 | | | | | Malfunction | | 4/14/03 | SCOT Heater | EP SRU
Incinerator | | 2.9 | 1,648.0 | | | | | | | | Malfunction | | 4/12/03 | Compressor
Suction Scrubber | Fluor Flare | | 2.8 | 494.0 | | | | | | | | Malfunction | | 3/29/03 | Steam Generator | CO Boiler Stack | 99 | 120.4 | | | 366,930.0 | | | | | | Malfunction | | 3/1/03 | Regenerator | CO Boiler Stack | 81 | 3.2 | | | | | | | | | Malfunction | | 2/28/03 | Absorber Tower
Bottoms | Sulfur Recovery
Unit | | 1.2 | 1,071.0 | | | | | | | | Malfunction | | 2/18/03 | Main Regeneration
Level | Sour Water Gas
Flare | | 0.5 | 816.1 | 8.9 | | | | | | | Malfunction | | 2/12/03 | Fractionator | Flour Flare | | 2.3 | | | | 159.0 | 143.7 | 12.5 | | | Malfunction | | 2/7/03 | Regenerator | CO Boiler Stack | 52 | 1.6 | | | | | | | | | Malfunction | | 2/18/03 | Main Regeneration
Level | Acid Gas Flare | | 0.4 | 3,322.0 | 36.7 | | | | | | | Malfunction | | | | | | | | | | | | | | | 0.0 | | TOTALS | | | | 846.7 | 73,251.7 | 229.6 | 465,903.6 | 3,554.4 | 42,929.6 | 7,920.1 | 0.0 | | | ## DOW TEXAS OPERATIONS FREEPORT • Freeport, Brazoria County TX Emissions Data (Lbs./Event): 1.31.03 – 1.31.04 | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|-------------------------------------|-----------------------------|----------------|-----------------|-----------------|------------------|----------|---------|---------------|----------------------|-----------
--------------------------------------|---------------| | 1/20/04 | R-44 Acetylene
Reactor Beds | Elevated & Ground
Flares | | 22.8 | | | 9,149.5 | 1,438.1 | 8,642.5 | 17.1 | 7.0 | | Maintenance | | 1/15/04 | Header System from Exhanger | Relief, header
system | | 0.1 | | | | | 210.0 | 210.0 | | | Malfunction | | 12/31/03 | Prop. Dryer BED. | Flare | | 72.0 | | | 191.0 | 38.0 | 260.0 | | | | Maintenance | | 12/22/03 | Plant Process
Adjustment | FS1000 -Ground
Flare | | 24.0 | 0.05 | | 160.0 | 31.0 | 116.0 | | | | Malfunction | | 12/19/03 | Power Failure | FS1000 | | 48.0 | 0.56 | | 1,263.0 | 248.0 | 581.0 | | | | Malfunction | | 12/18/03 | Ethylene
Compressor | C-141-3 | | 2.7 | | | | | 279.0 | | | | Malfunction | | 12/14/03 | MB Line | Portable Flare | | 148.0 | | | | | 220.0 | | | | Maintenance | | 12/12/03 | Well DW11 | Portable Flare | | 14.0 | | | 325.7 | 163.0 | 600.0 | | | | Maintenance | | 12/11/03 | Reactor R-402 | Flare | | 24.0 | | | 45.0 | 9.0 | 67.0 | | | | Startup | | 11/24/03 | Pipe | Fugitive | | 0.8 | | | | | | | | 617 biphenyl; 1924
biphenyl oxide | Malfunction | | 11/17/03 | Cyclone | Flare | | 48.0 | 0.00 | | 170.0 | 34.0 | 242.0 | | | | Startup | | 11/10/03 | Liquefaction Plant
Compressor | Tailgas Line | | 1.9 | | | | | | | | 87.2 Chlorine | Malfunction | | 10/25/03 | Reactor Hydraulic
Pump | Reactor | | 0.0 | | | | | 576.0 | | | | Malfunction | | 10/25/03 | R-401 Reactor | Y 702 Drying Bed
Flare | | 96.0 | 0.20 | | 687.0 | 135.0 | 595.0 | | | | Malfunction | | 10/24/03 | Refrig. Sys. | Leak | | 24.0 | | | | | | | | HCFC 2300 lbs | Malfunction | | 10/23/03 | Reactor Ground
Flare | Flare | | 25.3 | | | | | 28,385.0 | 24.1 | 10.0 | | Malfunction | | 10/23/03 | R-45 | Elevated Flare | | 25.3 | | | 3,533.8 | 504.5 | 4,583.7 | 3.9 | 1.6 | | Malfunction | | 10/23/03 | R-45 | Ground Flare | | 25.3 | | | 21,882.9 | 3,124.5 | | | | | Malfunction | | 10/9/03 | Reactor | Flare | | 120.0 | | | 1,345.0 | 263.0 | 1,375.0 | | | | Malfunction | | 10/8/03 | R-60A | Flare | | 1.0 | | | | | 103.5 | 0.5 | 0.1 | | Malfunction | | 10/7/03 | Prop. Dryer Bed | Flare | | 24.0 | 0.15 | | 297.0 | 58.0 | 98.0 | | | | Maintenance | | 10/4/03 | Extruder | Flare | | 24.0 | 0.52 | | 1,275.0 | 250.0 | 698.0 | | | | Malfunction | | 10/3/03 | Well BW-37 | Portable Flare | | 9.0 | | | | | 450.0 | | | | Maitenance | | 10/2/03 | Polyethylene #4
Plant Compressor | Vent | | 0.0 | | | | | 1,900.0 | | | | Malfunction | | 9/29/03 | Ethylene Drying
Bed | Vent | | 10.0 | | | | | 133.0 | | | | Malfunction | ### Dow Texas Operations Freeport, continued | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|---|------------------------|----------------|-----------------|-----------------|------------------|---------|---------|---------------|----------------------|-----------|-------------------------|---------------| | 9/26/03 | Extruder | Flare | | 24.0 | 0.02 | | 172.0 | 34.0 | 220.0 | | | | Malfunction | | 9/15/03 | R-401 Reactor | Flare | | 24.0 | 0.98 | | 358.0 | 70.0 | 310.0 | | | | Malfunction | | 9/12/03 | Hydrogen
Drying System
Temperature
Transmitter | Flare | | 3.8 | | | 1,046.9 | 145.0 | 1,473.1 | | | | Malfunction | | 9/10/03 | Prop Drying Bed | Flare | | 72.0 | 0.32 | | 779.0 | 153.0 | 428.0 | | | | Malfunction | | 9/2/03 | C-201 Compressor | Leak | | 0.0 | | | | 22.8 | 1,900.0 | | | | Malfunction | | 8/19/03 | Prop. Bed | Flare | | 96.0 | 0.33 | | 878.0 | 172.0 | | | | | Maintenance | | 8/19/03 | Propane Bed | Flare | | 102.0 | | | | | 533.0 | | | | Maintenance | | 8/18/03 | Compressors C-
301 A/B | Flare | | 14.0 | 0.60 | | 152.0 | 30.0 | 82.0 | | | | Startup | | 8/16/03 | Quench Pump | Fugitive Area
No. 2 | | 0.3 | | | | | 274.0 | | | Vinyl chloride
372.7 | Malfunction | | 8/11/03 | Lt. Hydro-Carbon | Flare FS-1000 | | 24.0 | 0.05 | | 185.0 | 36.0 | 150.0 | | | | Malfunction | | 8/11/03 | Ethylene Recovery
System | Ground Flare | | 1.1 | | | 150.2 | 20.8 | | | | | Malfunction | | 8/4/03 | Reactor | Fugitive | | 52.0 | | | | | 52.2 | 52.2 | | | Maintenance | | 8/3/03 | Y-702 B&D Regen | Ground Flare | | 72.0 | 0.17 | | 483.9 | 95.0 | | | | | Malfunction | | 8/3/03 | Y-702 Regen. | Flare | | 24.0 | | | | | 528.0 | | | | Malfunction | | 8/1/03 | R-402 | Flare | | 24.0 | 0.03 | | 328.0 | 64.0 | 419.0 | | | | Maintenance | | 7/31/03 | C-20 (lightening) | Vent | | 0.1 | | | | | 1,100.0 | | | | Malfunction | | 7/23/03 | Flare | Flare | | 0.9 | | | 0.4 | | 24.9 | 0.1 | 0.4 | | Malfunction | | 7/13/03 | Plant Wide | Flare | | 192.0 | 0.60 | | 2,204.0 | 433.0 | 1,928.5 | | | | Maitenance | | 7/10/03 | AR-1 Pressure
Transmitter | Fugitives | | 0.3 | | | | | 99.2 | 99.2 | | | Malfunction | | 7/10/03 | T-100 Overhead | Leak | | 4.3 | | | | | | | | Epichlorohydrin
750 | Malfunction | | 7/7/03 | Oil Sep. Line | Leak | | 74.8 | | | | | | | | 5950 Freon | Malfunction | | 7/6/03 | Filter | Flare | | 24.0 | 0.01 | | 318.9 | 62.6 | 453.1 | | | | Malfunction | | 6/21/03 | C-501 Replacement | Flare | | 336.0 | 3.02 | | 7,180.0 | 1,409.0 | | | | | Startup | | 6/13/03 | Reactor Rupture
Disks | Fugitive | | 0.1 | | | | | 17,331.0 | | | Acrylic Acid 454 | Malfunction | | 6/11/03 | Refrig Unit | Fugitive | | 100.0 | | | | | | | | 957 R-134 A Refrig | Malfunction | | 6/9/03 | Power Out | Flare | | 48.0 | 0.01 | | 176.0 | 36.0 | 126.0 | | | | Malfunction | | 6/7/03 | Exchanger Inlet
Expansion Joint | Fugitive | | 0.0 | | | | | 138.3 | | | Vinyl Chloride .052 | Malfunction | ### Dow Texas Operations Freeport, continued | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|------------------------------|----------------------------------|----------------|-----------------|-----------------|------------------|----------|----------|---------------|----------------------|-----------|--------------------------------|---------------| | 6/7/03 | R-216 Reactor | Vent | | 0.1 | | | | | 441.0 | | | | Malfunction | | 5/30/03 | Huntsman Plant
Upset | Leak | | 24.0 | 0.00 | | 0.9 | 52.6 | 0.8 | | | | Malfunction | | 5/19/03 | Reactor | Flare | | 240.0 | 0.19 | | 1,630.6 | 320.0 | | | | | Malfunction | | 5/18/03 | C145B
SuctionValve | C-145B Suction
Valve | | 0.2 | | | | | 1,070.0 | | | | Malfunction | | 5/16/03 | HPS | Vent | | 0.0 | | | | | 2,353.0 | | | | Malfunction | | 5/14/03 | Hyper-Comp.
C-101 | Vent | | 0.0 | | | | | 1,500.0 | | | | Malfunction | | 5/3/03 | Throx (upset at
Hunstman) | Chloropyridine | | 1.0 | 0.00 | | 0.5 | 22.8 | 0.3 | | | | Malfunction | | 4/21/03 | Plant Wide | Flare | | 216.0 | | | 1,887.0 | 370.0 | 1,583.0 | | | | Maintenance | | 4/20/03 | Reactor | Flare | | 0.0 | | | | | 400.0 | | | | Malfunction | | 4/19/03 | Gas Pipe | Leak | | 2.0 | | | | | 540.5 | | | | Malfunction | | 4/7/03 | High Pressure
Separator | Vent | | 34.0 | | | | | | | | | Malfunction | | 4/6/03 | Reactor | Vent Stack | | 0.0 | | | | | 1,900.0 | | | | Malfunction | | 4/3/03 | Valve | Leak | | 0.0 | | | | | 1,202.0 | | | | Malfunction | | 4/2/03 | Catalyst Complex
Spill | Catalyst Complex
Recycle Pump | | 0.1 | | | | | 31.5 | 31.5 | | | Malfunction | | 3/31/03 | Plant | Process Vent | 5% | 0.8 | | | | | | | | | Startup | | 3/30/03 | C-10 Compressor | Flare | | 5.1 | | | | | 4,745.5 | 94.9 | 115.0 | | Malfunction | | 3/20/03 | Furnace | Elevateed &
Ground Flares | | 3.6 | | | 3,175.9 | 439.7 | 4,467.1 | | | | Malfunction | | 3/18/03 | AD-4122 | Scrubber | | 9.5 | | | | | 37.3 | 37-3 | | | Malfunction | | 3/17/03 | R-101 | Valve | | 0.3 | | | | | 63.0 | | | | Malfunction | | 3/13/03 | C-10 Compressor | Elevated & Ground
Flares | | 15.0 | | | 68,047.6 | 11,015.5 | 67,542.7 | 1,813.8 | 1,280.6 | | Malfunction | | 3/12/03 | BG400 Reactor | Vent | | 1.8 | | | | | 5,795.0 | | | | Malfunction | | 3/8/03 | Leaking Line | Leak | | 1.7 | | | | | 345.0 | 15.0 | 8.0 | | Malfunction | | 3/5/03 | Steam Shortage | Flare | | 28.5 | | | 40,064.5 | 5,604.7 | 35,749.2 | 161.7 | 307.5 | | | | 2/24/03 | Compressor | Flare | 21% | 0.8 | | | 1,690.8 | 282.0 | | | | | Malfunction | | 2/24/03 | LHC Facility | Flare | | 528.0 | | | 5,306.0 | 1,041.2 | 6,952.0 | | | | Startup | | 2/17/03 | Plant | Flare | 5% | 1.7 | | | | | | | | | Startup | | 2/13/03 | C-20 | Elevated Flare | 15% | 127.7 | | 3.4 | 42,480.9 | 7,081.1 | 272,944.3 | 2,204.7 | 1,621.9 | Biphenyl: 1111.9;
H: 2164.5 | Malfunction | | 2/9/03 | C-10 Compressor | | | 10.9 | | | 6,537.5 | 905.0 | 5,897.0 | 180.3 | 218.4 | | Malfunction | ### Dow Texas Operations Freeport, continued | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|--------|----------------|----------------|-----------------|-----------------|------------------|-----------|----------|---------------|----------------------|-----------|--------------------------------|---------------| | 2/1/03 | R-203A | Vent | | 0.4 | | | | | | | | Epichlorohydrin
250 | Malfunction | | Unknown | C-20 | Ground Flare | 15% | 0.0 | | 9.0 | 83,476.9 | 16,516.5 | 85,351.8 | 6,226.8 | 4,538.4 | Biphenyl: 3201.1;
H: 7384.7 | Malfunction | | | | | | | | | | | | | | | | | TOTALS | | | | 3,357.0 | 7.81 | 12.4 | 309,036.3 | 52,730.4 | 781,596.9 | 11,172.9 | 8,108.9 | | | ## EQUISTAR CHEMICALS CHANNEL VIEW COMPLEX • Cannelview, Harris County TX Emissions Data (Lbs./Event): 1.31.03 – 1.31.04 | Start Date | Unit | Emission Point | Opacity
(%) | Duration
(hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------
--------------------------|----------------------------|----------------|--------------------|-----------------|------------------|----------|---------|---------------|----------------------|-----------|----------------------------|---------------| | 1/20/04 | decoking motor | F3415 MOV | | 0.2 | | | | | | 1 | 2.0 | | malfunction | | 1/19/04 | quench exchanger | F4415 | | 0.9 | | | | | 11.0 | 4 | 7.0 | | malfunction | | 12/24/03 | tank 4455 | tank 4455 | | 4.8 | | | | | 557.0 | 6 | | | malfunction | | 12/20/03 | compressor | | | 1.8 | | | | | | | | 275 freon | malfunction | | 12/17/03 | hydrogen valve | OP2 Flare | | 0.3 | | | 1,600.0 | 231.0 | 1,900.0 | | | | malfunction | | 12/14/03 | MAPD converter | OP1 flare | | 2.3 | | | 1,800.0 | 232.0 | 2,630.0 | | | liquid ethylene: 7 | malfunction | | 12/11/03 | lube oil turbine | flare | | 4.8 | | | 8,500.0 | 1,160.0 | 11,803.0 | 1,000 | 590.0 | | malfunction | | 12/11/03 | pipeline | OP2 flare | | 0.1 | | | 150.0 | 29.5 | | | | | malfunction | | 12/8/03 | propane bullet | OP2 flare | | 2.3 | | | 1,400.0 | 210.0 | 2,100.0 | | | | malfunction | | 11/24/03 | OPI startup | OP1 flare | | 216.5 | | | | | 6,800.0 | | | | startup | | 11/13/03 | pressure valve | OP1 flare | | 113.8 | | | 750.0 | 145.0 | | | | | malfunction | | 11/12/03 | OPI startup | OP1 flare | 25% | 216.5 | | | 8,000.0 | 1,160.0 | 7,562.0 | 10.0 | 30.0 | Hydrogen: 700 | startup | | 11/8/03 | pipeline repair | OP2 flare | | 6.9 | | | 200.0 | 2,320.0 | | | | Hydrogen: 6600 | maintenance | | 10/22/03 | tank | east plant flare | | 11.0 | | | | 50.0 | 1,428.0 | | 7.0 | | malfunction | | 10/18/03 | refrigerant system | olefins flare | | 0.5 | | | 340.0 | 50.0 | 480.0 | | | | malfunction | | 10/13/03 | tank | relief valve | | 70.0 | | | | | 7,980.0 | | 80.0 | | malfunction | | 10/12/03 | OPI unit | OP2 flare | | 22.1 | | | 1,600.0 | 450.0 | | | | Hydrogen: 500 | shutdown | | 10/11/03 | feed line | OP1 flare | | 8.0 | | | | 50.0 | 300.0 | 100 | | | malfunction | | 10/6/03 | OPI turnaround | paiting activity fugatives | | 1,048.0 | | | | | 3,050.0 | 400.0 | | Particulate Matter: 150; | shutdown | | 10/6/03 | OP1 unit | TK-3455 | | 312.0 | | | | 42.0 | 15.0 | | | | maintenance | | 10/2/03 | heat exchanger | OP1 cooling tower | | 10.8 | | | | | 4,326.0 | | | | malfunction | | 10/2/03 | recovery tower | recovery tower | | 1.5 | | | | | 7,154.0 | 43 | | | malfunction | | 10/1/03 | OPI flare tip | OP2 flare | | 912.0 | | | 175.0 | 26.0 | 116.0 | 50.0 | | | maintenance | | 9/30/03 | acetylene
converter | OP2 flare | | 0.1 | | | 172.0 | 24.0 | 194.0 | | | | malfunction | | 9/30/03 | compressor | compressor c-
3202 | | 0.8 | | | | | | | | 360 freon | malfunction | | 9/30/03 | C4 recovery | East plant flare | | 20.0 | | | 21.0 | 3.0 | 60.0 | | 60.0 | | shutdown | | 9/30/03 | OPI deinventory | OP1 flare | 25% | 340.0 | | | 5,800.0 | 810.0 | 4,801.0 | 1.0 | 10.0 | | shutdown | | 9/28/03 | OPI-decoking | D-3422 | | 125.0 | | | 15,000.0 | | | | | Particulate Matter:
500 | shutdown | | 9/20/03 | charge gas
compressor | OP2 flare | | 48.0 | | | 400.0 | 75.0 | 42.0 | 1.0 | 4.0 | | | ### Equistar Chemicals Channel View Complex, continued | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|---------------------------|---------------------------|----------------|-----------------|-----------------|------------------|---------|---------|---------------|----------------------|-----------|-------------------------------------|---------------| | 9/14/03 | C-4 tower | east plant flare | | 69.8 | | | 360.0 | 50.0 | 1,075.0 | | 455.0 | acetonitrile: 180 | shutdown | | 9/1/03 | tank 3 | PSV-08145 | | 0.1 | | | | | 6,986.0 | | 1,511.0 | | malfunction | | 8/28/03 | F-4405 heater | F-4405 heater | 15 | 0.3 | | | | | | | | | malfunction | | 8/25/03 | pressure valve | OP1 flare | | 24.0 | | | | 60.0 | 840.0 | | | | malfunction | | 8/19/03 | tank 3912 | tank 3912 | | 181.0 | | | 85.0 | 20.0 | 630.0 | 200 | 3.0 | Liquid Ethylene: 6;
Hydrogen: 55 | malfunction | | 8/12/03 | cooling tower leak | OP1 colling tower | | 1,536.0 | | | | | 22,480.0 | 4,650 | 150.0 | chloroform: 800 | malfunction | | 8/8/03 | instrument loss | OP2 flare | | 50.4 | | | 5,555.0 | 792.0 | 7,970.0 | 688 | 526.0 | Hydrogen:247 | malfunction | | 7/22/03 | MAPD converter | OP1 flare | | 0.3 | | | 260.0 | 37.0 | 380.0 | | | | malfunction | | 7/20/03 | valve | misc. fugitive
sources | | 0.3 | | | | | 120.0 | | 20.0 | | malfunction | | 7/18/03 | tank 3912 | tank3912 | | 13.5 | | | | | 110.0 | 50 | | | malfunction | | 7/15/03 | a-train | OP2 flare | | 0.1 | | | | 30.0 | 300.0 | | 35.0 | | startup | | 7/11/03 | loading rack | Tk-401 caustic
wash | | 0.4 | | | | | 641.0 | | | 186 sulfuric acid | malfunction | | 7/10/03 | 3701 reactor | R-3701 | | 0.1 | | | | | 82.8 | 0.2 | | | malfunction | | 7/5/03 | relief valve | OP1 flare | | 2.0 | | | 130.0 | 30.0 | 400.0 | | | | malfunction | | 6/28/03 | c-4 tower | East plant flare | | 8.3 | | | 12.0 | 3.0 | 35.0 | | 35.0 | | startup | | 6/23/03 | vent compressor | East plant flare | | 107.0 | | | 7,835.0 | 1,540.0 | 22,320.0 | | 11,420.0 | | malfunction | | 6/23/03 | flex-c train | OP1 flare | | 18.0 | | | 592.0 | 82.0 | 859.0 | | | | malfunction | | 6/18/03 | heat exchanger | East plant cooling tower | | 9.0 | | | | | 4.0 | | 4.0 | acetonitrile: 2000 | malfunction | | 6/18/03 | flex unit dimer
loop | OP2 flare | | 24.0 | | | | 20.0 | 408.0 | | | | shutdown | | 6/1/03 | refrigerant
copmressor | East plant flare | | 15.0 | | | 60.8 | 7.8 | 126.0 | | | | malfunction | | 5/28/03 | OPI Flare | OP1 flare | | 2.6 | | | | | 242.0 | 55 | 10.0 | | malfunction | | 5/26/03 | heat exchanger | OP2 cooling tower | | 52.5 | | | | | 3,070.0 | | | | malfunction | | 5/23/03 | feed pump | flare | | 1.2 | | | 1,000.0 | 150.0 | 1,480.0 | | | | malfunction | | 5/17/03 | heat exchanger | OP2 cooling tower | | 5.0 | | | | | 3,000.0 | | | | malfunction | | 5/16/03 | OPI flare pilot | OP1 flare | | 4.0 | | | | | 214.0 | 50 | 8.0 | | malfunction | | 5/7/03 | temp. indicator | OP2 flare | | 2.5 | | | 900.0 | 125.0 | 1,300.0 | | | | malfunction | | 5/5/03 | MAPD converter | OP1 flare | | 0.1 | | | 100.0 | 15.0 | 145.0 | | | | malfunction | | 5/5/03 | pump P-4350 | OP2 flare | | 2.0 | | | 500.0 | 64.0 | 720.0 | | | | malfunction | | 5/2/03 | OP2 piping | Op2 flare | | 1.3 | | | 4,000.0 | 600.0 | 5,000.0 | | | | malfunction | | 5/1/03 | CH startup | East plant flare | | 72.0 | | | 40.0 | 10.0 | 55.0 | | 45.0 | | maintenance | ### Equistar Chemicals Channel View Complex, continued | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|------------------------|----------------------------------|----------------|-----------------|-----------------|------------------|-----------|----------|---------------|----------------------|-----------|------------------------------|---------------| | 4/28/03 | OP2 compressor | olefins flare | | 0.1 | | | 345.0 | 50.0 | 425.0 | 70 | 40.0 | liquid ethylene:
140 | malfunction | | 4/19/03 | exchanger | OP2 flare | | 1.3 | | | 460.0 | 90.0 | 850.0 | | | | malfunction | | 4/10/03 | OP2 turnaround | OP2 flare | | 470.0 | | | 40,000.0 | 5,000.0 | 69,000.0 | | 1,000.0 | | malfunction | | 4/10/03 | OP2 Unit | 4.80E+02 | 4% | 480.0 | | | 30,000.0 | 4,000.0 | 24,600.0 | 600.0 | 300.0 | | startup | | 4/6/03 | distallation tower | East plant flare | | 0.1 | | | | 22.0 | 325.0 | | 130.0 | | malfunction | | 3/24/03 | equistar tank-3910 | OP1 flare | | 2.2 | | | 13.0 | 3.0 | 39.0 | | 19.0 | | malfunction | | 3/19/03 | reboiler inlet | benezene | | 0.7 | | | | | 238.0 | 68 | | C9 aromatics: 19;
C9+: 47 | malfunction | | 3/19/03 | PSV-40112 | olefins 1 flare | | 16.0 | | | | 11.0 | 234.0 | 54 | | C9 aromatics: 1 | malfunction | | 3/15/03 | tank-3910 | olefins 1 unit | | 9.3 | | | 78.0 | 15.0 | 233.0 | | 97.0 | | malfunction | | 3/13/03 | painting through plant | painting through plant | | 1,152.0 | | | | | 1,600.0 | 200.0 | | particulate matter:
100; | maintenance | | 3/11/03 | c-5 recovery unit | C5 recovery unit | | 169.3 | | | 270.0 | 60.0 | 775.0 | | | | startup | | 3/10/03 | olefins unit 2 | olefins unit 2 | | 120.0 | | | | | | | | mercury: 1.6 | malfunction | | 3/10/03 | alky flare | flare | | 0.0 | | | | 2.0 | 25.0 | | | | malfunction | | 3/7/03 | OP2 unit | tank 48104 | | 12.0 | | | | | 10.0 | | | | maintenance | | 3/6/03 | methanol unit | OP1 flare | | 8.0 | | | 2,018.0 | 163.0 | | | | | startup | | 3/3/03 | tank 3911 | tank 3911 | | 14.1 | | | | | 10.0 | 2.0 | | | malfunction | | 3/1/03 | C4-C5 recovery unit | C4-C5 recovery unit | | 1,080.0 | | | | | | 5,000.0 | | | shutdown | | 2/16/03 | OP2 turnaround | OP2 flare | | 353.0 | | | 17,200.0 | 3,400.0 | 25,008.0 | 890.0 | 225.0 | | shutdown | | 2/15/03 | Op2 unit | OP2 unit | | 1,176.0 | | | 15,000.0 | | | | | Particulate Matter: 500 | shutdown | | 2/15/03 | OP2 hydroblast | hydroblasting and vessel opening | | 312.0 | | | | | 2,000.0 | | | | maintenance | | 2/15/03 | tank 4455 | TK-4455 | | 533.0 | | | | 35.0 | 315.0 | 40.0 | | | maintenance | | 2/15/03 | c-4 west train | C4 recovery unit | 21% | 74.8 | | | 345.0 | 50.0 | 1,055.0 | | 840.0 | | shutdown | | 2/14/03 | hydrogen stream | OP1/OP2 | | 1.8 | | | 20.0 | 65.0 | | | | | malfunction | | 2/12/03 | hydrogen stream | OP1/OP2 | | 1.9 | | | 30.0 | 85.0 | | | | | malfunction | | 2/3/03 | A train | OP2 flex unit | | 6.0 | | | | 50.0 | 500.0 | | | | startup | | | | | | | | | | | | | | | | | TOTALS | | | | 11,696.8 | 0.0 | 0.0 | 173,116.8 | 23,804.3 | 271,543.8 | 14,233.2 | 17,663.0 | | | # EQUISTAR CHEMICALS CHOCOLATE BAYOU COMPLEX • Alvin, Brazoria County TX Emissions Data (Lbs./Event): 1.31.03 – 1.31.04 | | | | Opacity |
Duration | | | | | Total | Benzene | | | | |------------|------------------------|------------------------|---------|----------|-----------------|------------------|-----------|----------|-----------|-----------|-----------|-----------------|---------------| | Start Date | Unit | Emission Point | (%) | (hrs.) | SO ₂ | H ₂ S | со | NOX | VOCs | Compounds | Butadiene | Other Emissions | Type of Event | | 1/30/04 | Olefins | Main Flare | | 0.3 | | | 218.0 | 31.0 | 257.0 | | | | Malfunction | | 01/06/04 | Boiler | Main Flare | | 0.4 | | | 86.0 | 12.2 | 121.0 | 7 | 16.0 | | Malfunction | | 12/09/03 | Boiler | Main Flare | | 7.5 | | | 134.0 | 50.0 | 192.0 | 22 | 24.0 | Hydrogen: 123 | Malfunction | | 12/09/03 | Boiler | Hydrocarbons
Flare | | 17.5 | | | 221.0 | 55.0 | 651.0 | | 106.0 | Hydrogen: 99 | Malfunction | | 11/24/03 | 391H1-1 | olefins flare | | 9.7 | | | 1,516.0 | 210.0 | 2,080.0 | 66 | 142.0 | | Malfunction | | 11/24/03 | Boiler | hydrocarbons flare | | 77.7 | | | 312.0 | 43.2 | 167.0 | | 75.0 | | Malfunction | | 11/02/03 | Olefins | Main Flare | | 0.8 | | | 87.0 | 12.0 | 120.0 | | 8.0 | Hydrogen: 1 | Malfunction | | 10/06/03 | Exchangers 95E7
1&2 | Olefins Flare | | 269.5 | | | 1,728.0 | 239.0 | 2,160.0 | | 160.0 | | Malfunction | | 10/4/03 | Hydrogen System | Main Flare | | 0.3 | | | 199.5 | 27.6 | 289.0 | | | | Malfunction | | 10/02/03 | Boiler | Main Flare | | 30.4 | | | 40,560.7 | 5,615.8 | 55,823.0 | 2,652 | 6,702.0 | | Malfunction | | 10/02/03 | Boiler | Hydro Flare | | 44.4 | | | 1,043.6 | 144.5 | | | | | Malfunction | | 09/29/03 | 93A2 | Main Flare | | 48.2 | | | 28.0 | 4.3 | 1.0 | | | Hydrogen: .5 | Startup | | 08/20/03 | Ethylene
Compressor | Olefin Flare | | 35.9 | | | 16,617.0 | 2,301.0 | 21,692.0 | 438 | 857.0 | | Malfunction | | 08/18/03 | PSV | Hydrocarbons
Flare | | 2.3 | | | 16.3 | 2.3 | 47.0 | | 19.0 | | Malfunction | | 7/15/03 | Boiler | Hydro Flare | | 39.8 | | | 661.0 | 92.0 | | | | | Malfunction | | 07/15/03 | Boiler | Main Flare | | 74.6 | | | 10,171.0 | 1,409.0 | 13,680.0 | 711 | 868.o | | Malfunction | | 07/02/03 | Ethylene Reactor | Olefins Flare | | 1.0 | | | 884.0 | 124.0 | 1,043.0 | | | | Malfunction | | 05/21/03 | 8oD16 | Hydrocarbons
Flare | | 0.5 | | | 38.0 | 6.0 | 140.0 | | 140.0 | | Malfunction | | 04/24/03 | Olefins | Main Flare | | 120.0 | | | 20,608.0 | 2,853.0 | 25,288.0 | 105 | 305.0 | | Startup | | 4/14/03 | Hydrocarbons & Olefins | Hydrocarbons
Flare | | 248.1 | | | | | 786.0 | 252 | 108.0 | | Malfunction | | 4/14/03 | Hydrocarbons & Olefins | Olefins Flare | | 0.0 | | | 6,157.0 | 853.0 | 8,197.0 | 182 | 576.0 | | Malfunction | | 03/23/03 | Steam Gen.
Facility | Steam Gen.
Facility | | 0.2 | | | | | | | | Halon: 300 | Maintenance | | | | | | | | | | | | | | | | | TOTALS | | | | 1,277.2 | 0.0 | 0.0 | 101,286.1 | 14,084.9 | 132,734.0 | 4,435.0 | 10,106.0 | | | ## EQUISTAR CHEMICALS LA PORTE COMPLEX • Deer Park, Harris County TX Emissions Data (Lbs./Event): 1.31.03 – 1.31.04 | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|-------------------------|--|----------------|-----------------|-----------------|------------------|----------|---------|---------------|----------------------|-----------|-------------------------|---------------| | 12/28/03 | AB ₃ | AB ₃ Flare | | 10.0 | | | | | 0.2 | | | | Malfunction | | 12/13/03 | Olefins | QE1 process vents to main flare | | 60.0 | | | | | 8,149.8 | 0 | | Hydrogen: .3;
C3s:.1 | Startup | | 12/13/03 | Olefins | QE1 Elevated Flare | | 0.0 | | | 11,365.0 | 2,186.0 | | | | | Startup | | 12/13/03 | Olefins | ARU Flare 3050B | | 0.0 | | | 446.0 | 85.4 | | | | | Startup | | 12/13/03 | Olefins | Acetylene Recovery
Unit Vents | | 0.0 | | | | | 705.3 | | | | Startup | | 12/11/03 | PGC | Elevated Flare | | 27.0 | | | 10,492.0 | 1,995.0 | 226.0 | | | | Malfunction | | 12/11/03 | PGC | QE1 Unit | | 0.0 | | | | | 7,088.1 | 152 | 184.0 | C3s - 131 | Malfunction | | 12/11/03 | PGC | Acetylene Recovery
Unit Vents | | 27.0 | | | | | 226.0 | | | | Malfunction | | 12/11/03 | PGC | ARU Flare | | 0.0 | | | 119.0 | 22.7 | | | | | Malfunction | | 12/9/03 | Q1 Unit | HS Flare | | 48.2 | | | 271.0 | 47.7 | 509.1 | | | Hydrogen: 1 | Startup | | 12/6/03 | ABIII | AB ₃ Unit | | 0.0 | | | | | 461.0 | | | | Shutdown | | 11/29/03 | ABIII | AB ₃ Unit | | 0.0 | | | | | 934.0 | | | | Malfunction | | 11/24/03 | ABIII | AB ₃ Unit | | 0.0 | | | | | 934.0 | | | | Malfuction | | 11/21/03 | Olefins
depropanizer | QE1 Elevated Flare | | 14.5 | | | 3,501.0 | 674.0 | | | | | Malfunction | | 11/21/03 | Olefins
Depropanizer | QE1 Unit Process
Vents | | 0.0 | | | | | 3,294.0 | | | Misc. C3: 73 | Malfunction | | 11/18/03 | RV3025 | UT Ethylene Meter
Station Fugitives | | 0.0 | | | | | 533.0 | | | | Malfunction | | 11/9/03 | Pv-5303 | UT Ethylene Meter
Station Fugitives | | 0.1 | | | | | 8,648.0 | | | | Malfunction | | 11/9/03 | Secondary
Compressor | AB3 Unit Vents | | 0.0 | | | | | 892.0 | | | VTMOS: 19 | Malfunction | | 11/6/03 | Secondary
Compressor | AB3 Unit | | 0.0 | | | | | 892.0 | | | VTMOS: 19 | Malfunction | | 11/4/03 | ARU Recycle
Blower | ARU Vent | | 3.0 | | | | | 93.2 | | | | Maintenance | | 11/4/03 | ARU Recycle
Blower | ARU Flare 3050B | | 0.0 | | | 63.0 | 11.1 | | | | | Maintenance | | 10/28/03 | AB ₃ | AB ₃ Unit | | 14.0 | | | | | 1,016.5 | | | | Malfunction | | 10/8/03 | Reactor | Q1 Flare | | 2.6 | | | 117.1 | 20.6 | | | | | Malfunction | | 10/8/03 | Reactor | HS Flare | | 18.5 | | | | | 298.0 | | | Hydrogen: 1 | Malfunction | | 9/30/03 | RV3025 | UT Ethylene Meter
Station Fugitives | | 0.1 | | | | | 3,504.0 | | | | Malfunction | ### Equistar Chemicals La Porte Complex, continued | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|--------------------------|--|----------------|-----------------|-----------------|------------------|----------|---------|---------------|----------------------|-----------|---------------------------|---------------| | 9/15/03 | Q1 | HS Flare | | 19.2 | | | 95.0 | 17.0 | | | | | Startup | | 9/15/03 | Q1 | HS Flare | | 19.2 | | | | | 233.0 | | | Hydrogen: 1 | Startup | | 9/6/03 | Q1 | Q1 Process Flare | | 48.0 | | | | | 405.0 | | | | Startup | | 9/5/03 | Q1 | Q1 Flare | | 67.6 | | | 155.1 | 27.4 | | | | | Startup | | 9/1/03 | 6403-RV1 | Relief Valve | | 2.5 | | | | | 1,280.0 | | 599.0 | | Malfunction | | 9/1/03 | 6403-RV1 | Elevated Flare | | 2.7 | | | 342.5 | 60.3 | | | | | Malfunction | | 8/29/03 | Q1 | Q1 Flare | | 27.7 | | | | | 641.0 | | | Hydrogen: 3 | Startup | | 8/29/03 | Q1 | Q1 Flare | | 0.0 | | | 305.0 | 54.0 | | | | | Startup | | 8/14/03 | Olefins | Main Flare | | 245.0 | | | | | 5,402.0 | 8 | 20.0 | Hydrogen: 352 | Startup | | 8/14/03 | Olefins | ARU | | 0.0 | | | | | 773.0 | | | | Startup | | 8/14/03 | Olefins | ARU Flare 3050B | | 0.0 | | | 572.0 | 101.0 | | | | | Startup | | 8/14/03 | Olefins | QE1 Elevated Flare | | 0.0 | | | 8,796.0 | 1,692.0 | | | | | Startup | | 7/16/03 | Q1 Gas Phase
Reactor | Q1 Process | | 0.1 | | | | | 6,911.0 | | | Hydrogen: 24 | Malfunction | | 7/11/03 | Reactor | HS Flare | | 23.2 | | | | | 227.0 | | | | Malfunction | | 6/27/03 | AB3 Reactor | AB ₃ Unit | | 0.0 | | | | | 1,316.0 | | | Particulate Matter: 163 | Malfunction | | 6/18/03 | Olefins | Acetylene Recovery
Unit Vents | | 7.9 | | | | | 577.0 | | | | Maintenance | | 6/18/03 | Olefins Cooling
Tower | Chlorine cylinder | | 0.2 | | | | | | | | Chlorine: .21 | Malfunction | | 6/7/03 | Olefins Unit | ARU Flare 3050B | | 968.0 | | | 324.0 | 57.0 | | | | | Shutdown | | 6/7/03 | Olefins Unit | Acetylene Recovery
Unit Vents | | 0.0 | | | | | 372.0 | | | | Shutdown | | 6/7/03 | Olefins Unit | QE1 Elevated Flare | | 0.0 | | | 14,703.0 | 2,827.0 | | | | | Shutdown | | 6/7/03 | Olefins Unit | QE1 Process Vents
to Main Flare | | 0.0 | | | | | 12,964.0 | 71 | 114.0 | | Shutdown | | 5/15/03 | Secondary
Compressor | AB ₃ Flare | | 0.3 | | | | | 3.5 | | | | Malfunction | | 5/9/03 | Olefins Furnaces | QE1 Elevated Flare | | 3.5 | | | 244.0 | 47.0 | 229.0 | | 9.0 | | Malfunction | | 5/5/03 | Q1 | Flare | | 20.1 | | | 114.1 | 20.1 | 297.0 | | | | Shutdown | | 4/24/03 | Secondary
Compressor | AB ₃ Unit | | 0.2 | | | | | 721.0 | | | Particulate Matter:
88 | Malfunction | | 4/24/03 | Secondary
Compressor | AB ₃ Unit | | 0.0 | | | | | 809.0 | | | | Malfunction | | 4/13/03 | RV 3030 | UT Ethylene Meter
Station Fugitives | | 19.5 | | | | | 20,272.0 | | | | Malfunction | ### Equistar Chemicals La Porte Complex, continued | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|-----------------|-----------------|----------------|-----------------|-----------------|------------------|----------|----------|---------------|----------------------|-----------|-----------------|---------------| | 2/12/03 | AB ₃ | AB3 Flare | | 6.0 | | | 59.0 | 11.0 | 107.0 | | | | Maintenance | | 2/9/03 | Q1 | Q1 Polyethylene | | 48.0 | | | 559.1 | 98.4 | 1,000.0 | | | | Startup | | | | | | | | | | | | | | | | | TOTALS | | | | 1,753.8 | 0.0 | 0.0 | 52,642.9 | 10,054.7 | 97,943.7 | 231.3 | 926.0 | | | ## EXXON MOBIL BAYTOWN FACILITY • Baytown, Harris County TX Emissions Data (Lbs./Event): 1.31.03 – 1.31.04 | Start Date | Unit | Emission Point | Opacity
(%) | Duration
(hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|--|------------------------
----------------|--------------------|-----------------|------------------|----------|---------|---------------|----------------------|-----------|-------------------|---------------| | 1/21/04 | control valve | flare 11 | | 4.7 | 2.0 | | 110.0 | 21.0 | 35.0 | - | | | malfunction | | 1/21/04 | control valve | flare 14 | | 0.0 | 2.0 | | 110.0 | 21.0 | 35.0 | | | | malfunction | | 1/17/04 | cold feed unit | flare 3 | | 1.0 | 515.0 | 6.0 | 72.0 | 15.0 | 141.0 | | | | malfunction | | 1/17/04 | cold feed unit | flare 4 | | 0.0 | 515.0 | 6.0 | 72.0 | 15.0 | 141.0 | | | | malfunction | | 1/17/04 | cold feed unit | flare 5 | | 0.0 | 515.0 | 6.0 | 72.0 | 15.0 | 141.0 | | | | malfunction | | 1/17/04 | cold feed unit | flare 6 | | 0.0 | 515.0 | 6.0 | 72.0 | 15.0 | 141.0 | | | | malfunction | | 1/12/04 | compressor C-74 | safety CLO-369 | | 0.2 | | | | | 747.0 | | | | malfunction | | 1/2/04 | hydroformer | flare 26 | | 1,329.0 | 5,479.0 | 2.0 | 86,196.0 | 2,268.0 | | | | total sulfur: 105 | maintenance | | 12/30/03 | metering station
60 | metering station
60 | | 3.0 | | | | | 1.0 | | | | malfunction | | 12/29/03 | Baytown olefins
plant steam
system | flare 26 | | 175.7 | 3,930.0 | 1.0 | 61,827.0 | 1,626.0 | | | | total sulfur: 75 | malfunction | | 12/29/03 | Baytown olefins
plant steam
system | flare 3 | | 0.0 | 5.4 | 0.1 | 262.0 | 46.0 | 424.0 | | | | malfunction | | 12/29/03 | Baytown olefins
plant steam
system | flare 4 | | 0.0 | 5.4 | 0.1 | 262.0 | 46.0 | 424.0 | | | | malfunction | | 12/29/03 | Baytown olefins
plant steam
system | flare 5 | | 0.0 | 5.4 | 0.1 | 262.0 | 46.0 | 424.0 | | | | malfunction | | 12/29/03 | Baytown olefins
plant steam
system | flare 6 | | 0.0 | 5.4 | 0.1 | 262.0 | 46.0 | 424.0 | | | | malfunction | | 12/26/03 | D-801 vent | D-801 vent | | 5.3 | | 522.0 | | | 5,111.0 | | | | malfunction | | 12/25/03 | flare gas
compressor C-2 | C-2 atmospheric vent | | 0.1 | | 3.0 | | | 709.0 | | | | malfunction | | 12/25/03 | gas recovery
compressor C-2 | flare 15 | 100 | 1,014.0 | 4,616.0 | 50.0 | 8,709.0 | 1,559.0 | 21,589.0 | | | | maintenance | | 12/25/03 | gas recovery
compressor C-2 | flare 16 | 100 | 0.0 | 4,616.0 | 50.0 | 8,709.0 | 1,559.0 | 21,589.0 | | | | maintenance | | 12/20/03 | flare 20 pilot | flare 20 | | 0.8 | | | | | 98.0 | | | | malfunction | | 12/9/03 | hydrogen
compressor drum | flare 17 | | 0.2 | 0.1 | | 161.0 | 30.0 | 3.0 | | | | malfunction | | 12/9/03 | hydrogen
compressor drum | flare 20 | | 0.0 | 0.1 | | 161.0 | 30.0 | 3.0 | | | | | | 11/26/03 | gas compressor
recovery C-001 | flare 17 | | 672.4 | 0.8 | | 10,393.0 | 1,910.0 | 14,368.0 | | | | maintenance | ### Exxon Mobil Baytown Facility, continued | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|------------------------------------|-------------------------------------|----------------|-----------------|-----------------|------------------|-----------|---------|---------------|----------------------|-----------|------------------|---------------| | 11/26/03 | gas compressor
recovery C-001 | flare 20 | | 0.0 | 0.8 | | 10,393.0 | 1,910.0 | 14,368.0 | | | | maintenance | | 11/25/03 | C boiler shell | FCCU3C Boiler
shell | | 303.5 | 1,290.0 | | | 291.0 | | | | PM: 392; SO3: 22 | malfunction | | 11/19/03 | pilot gas flow | flare 17 | | 0.5 | | 0.0 | | | 1,927.0 | | | | malfunction | | 11/18/03 | flare gas recovery compressor | flare 17 | | 44.3 | | | 1,446.0 | 266.0 | 1,999.0 | | | | malfunction | | 11/18/03 | flare gas recovery compressor | flare 20 | | 0.0 | | | 1,446.0 | 266.0 | 1,999.0 | | | | | | 11/15/03 | pipe still 8 | flare 26 | | 160.0 | 2,422.0 | 1.0 | 38,095.0 | 1,002.0 | | | | sulfur: 46 | maintenance | | 11/10/03 | CLEU2 twr T-7 | flare 3 | 100% | 34.5 | 5,930.0 | 64.0 | 827.0 | 151.0 | 1,625.0 | | | | malfunction | | 11/10/03 | CLEU2 twr T-7 | flare 4 | 100% | 0.0 | 5,930.0 | 64.0 | 827.0 | 151.0 | 1,625.0 | | | | malfunction | | 11/10/03 | CLEU2 twr T-7 | flare 5 | 100% | 0.0 | 5,930.0 | 64.0 | 827.0 | 151.0 | 1,625.0 | | | | malfunction | | 11/10/03 | CLEU2 twr T-7 | flare 6 | 100% | 0.0 | 5,930.0 | 64.0 | 827.0 | 151.0 | 1,625.0 | | | | malfunction | | 10/24/03 | compressor | flare 17 | | 6.8 | 2.0 | | 696.0 | 128.0 | 962.0 | | | | malfunction | | 10/24/03 | compressor | flare 20 | | 0.0 | 2.0 | | 696.0 | 128.0 | 962.0 | | | | malfunction | | 10/18/03 | pump seal | J4A pump seal | | 0.3 | | | | | 346.0 | | | | malfunction | | 10/16/03 | flexicoker | flare 26 | | 637.0 | 18,857.0 | 7.0 | 296,643.0 | 7,801.0 | | | | sulfur: 360 | maintenance | | 10/13/03 | flexicor unit | flare 25 | | 134.1 | 59,348.0 | 643.0 | 6,065.0 | 1,115.0 | 8,021.0 | | | | malfunction | | 10/13/03 | flexicor unit | flare 26\ | | 0.0 | 48,727.0 | 528.0 | 6,366.0 | 1,171.0 | 17.0 | | | | malfunction | | 10/13/03 | flexicor unit | WHB 301 bypass
stack | | 0.0 | 1.0 | | 101.0 | 553.0 | 29.0 | | | | malfunction | | 10/7/03 | pipe still 8 | flare 17 | | 0.2 | 78.0 | 2.0 | 105.0 | 19.0 | 261.0 | | | | malfunction | | 10/7/03 | pipe still 8 | flare 20 | | 0.0 | 78.0 | 2.0 | 105.0 | 19.0 | 261.0 | | | | malfunction | | 10/1/03 | compressor C-74 | atmospheric safety
valve CI 0352 | | 4.3 | | | | | 7,589.0 | | | | malfunction | | 10/1/03 | compressor C-74 | atmospheric safety
valve CI 0369 | | 0.0 | | | | | 411.0 | | | | malfunction | | 10/1/03 | compressor C-74 | flare 17 | | 0.0 | 127.0 | 2.6 | 870.0 | 160.0 | 1,203.0 | | | | malfunction | | 10/1/03 | compressor C-74 | flare 20 | | 0.0 | 127.0 | 2.6 | 870.0 | 160.0 | 1,203.0 | | | | malfunction | | 10/1/03 | compressor C-74 | flare 3 | | 0.0 | 1,766.0 | 19.0 | 628.0 | 116.0 | 1,500.0 | | | | malfunction | | 10/1/03 | compressor C-74 | flare 4 | | 0.0 | 1,766.0 | 19.0 | 628.0 | 116.0 | 1,500.0 | | | | malfunction | | 10/1/03 | compressor C-74 | flare 5 | | 0.0 | 1,766.0 | 19.0 | 628.0 | 116.0 | 1,500.0 | | | | malfunction | | 10/1/03 | compressor C-74 | flare 6 | | 0.0 | 1,766.0 | 19.0 | 628.0 | 116.0 | 1,500.0 | | | | malfunction | | 9/18/03 | fluid catalytic
cracking unit 2 | FCCU2 wet gaas scrubber bypass | | 6.6 | 1.0 | | 1,156.0 | 1.1 | 4.0 | | | PM: 31 | malfunction | ### Exxon Mobil Baytown Facility, continued | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|------------------------------------|-------------------------|----------------|-----------------|-----------------|------------------|---------|----------|---------------|----------------------|-----------|-----------------|---------------| | 9/18/03 | fluid catalytic
cracking unit 2 | flare 3 | 100% | 0.0 | 582.0 | 6.0 | 154.0 | 28.0 | 342.0 | | | | malfunction | | 9/18/03 | fluid catalytic
cracking unit 2 | flare 4 | 100% | 0.0 | 582.0 | 6.0 | 154.0 | 28.0 | 342.0 | | | | malfunction | | 9/18/03 | fluid catalytic
cracking unit 2 | flare 5 | 100% | 0.0 | 582.0 | 6.0 | 154.0 | 28.0 | 342.0 | | | | malfunction | | 9/18/03 | fluid catalytic
cracking unit 2 | flare 6 | 100% | 0.0 | 582.0 | 6.0 | 154.0 | 28.0 | 342.0 | | | | malfunction | | 9/15/03 | pipe still 8 | flare 20 | 100 | 3.6 | 6.0 | | 0.5 | | 0.3 | | | | malfunction | | 9/15/03 | pipe still 8 | flare 17 | 100 | 0.0 | 6.0 | | 0.5 | | 0.3 | | | | malfunction | | 9/15/03 | pipe still 8 | flare 3 | 100 | 0.0 | 800.0 | 34.0 | 207.0 | 38.0 | 461.0 | | | | malfunction | | 9/15/03 | pipe still 8 | flare 4 | 100 | 0.0 | 800.0 | 34.0 | 207.0 | 38.0 | 461.0 | | | | malfunction | | 9/15/03 | pipe still 8 | flare 5 | 100 | 0.0 | 800.0 | 34.0 | 207.0 | 38.0 | 461.0 | | | | malfunction | | 9/15/03 | pipe still 8 | flare 6 | 100 | 0.0 | 800.0 | 34.0 | 207.0 | 38.0 | 461.0 | | | | malfunction | | 9/3/03 | coke handling | flare stack 25 | 100% | 24.0 | 9,250.0 | 100.0 | 666.o | 132.0 | 250.0 | | | | malfunction | | 9/3/03 | coke handling | flare stack 26 | | 0.0 | 24,903.0 | 270.0 | 3,195.0 | 587.0 | | | | | malfunction | | 9/3/03 | refinery | flare 25 | 100 | 336.0 | 4,625.0 | 50.0 | 333.0 | 61.0 | 125.0 | | | | maintenance | | 9/3/03 | refinery | flare 26 | 100 | 0.0 | 4,625.0 | 50.0 | 333.0 | 61.0 | 125.0 | | | | maintenance | | 8/29/03 | wet gas
compressor | flare stack 27 | | 4.1 | 40,798.0 | 438.0 | 1,408.0 | 259.0 | 2,097.0 | | | | malfunction | | 8/14/03 | waste heat boiler | GTG 301 bypass
stack | | 535.0 | 41.0 | 0.5 | 4,227.0 | 27,873.0 | | | | | maintenance | | 8/8/03 | sour gas
compressor | flare 25 | 10% | 0.7 | 2,581.0 | 28.0 | 208.0 | 38.0 | 204.0 | | | | malfunction | | 8/8/03 | gas turbine
generator | WHB71 | | 0.8 | 4.0 | | 9.0 | 151.0 | 0.3 | | | | malfunction | | 8/8/03 | gas turbine
generator | WHB72 | | 0.0 | 4.0 | | 9.0 | 69.0 | 0.3 | | | | malfunction | | 8/8/03 | gas turbine
generator | WHB74 | | 0.0 | 4.0 | | 7.0 | 154.0 | 0.3 | | | | malfunction | | 7/27/03 | gasket | dock line 17 flange | | 1.0 | | | | | 150.0 | 150 | | | malfunction | | 7/21/03 | gas compressor | flare stack 15 | | 1.4 | 874.0 | 9.0 | 28.0 | 6.0 | 112.0 | | | | malfunction | | 7/15/03 | compressor | flare 17 | | 14.7 | 203.0 | 2.0 | 72.0 | 14.0 | 184.0 | | | | malfunction | | 7/15/03 | compressor | flare 20 | | 0.0 | 203.0 | 2.0 | 72.0 | 14.0 | 184.0 | | | | malfunction | | 7/12/03 | crude unit | flare stack 27 | | 51.3 | 86,406.0 | 937.0 | 1,634.0 | 130.0 | 2,602.0 | | | | malfunction | | 7/11/03 | tower T-501 | flare 3 | 100% | 0.2 | 365.0 | 4.0 | 8.0 | 1.5 | 21.0 | | | | malfunction | | 7/11/03 | tower T-501 | flare 4 | 100% | 0.0 | 365.0 | 4.0 | 8.0 | 1.5 | 21.0 | | | | malfunction | ### Exxon Mobil Baytown Facility, continued | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event |
|------------|-----------------------------|-----------------------------|----------------|-----------------|-----------------|------------------|---------|----------|---------------|----------------------|-----------|-----------------|---------------| | 7/11/03 | tower T-501 | flare 5 | 100% | 0.0 | 365.0 | 4.0 | 8.0 | 1.5 | 21.0 | | | | malfunction | | 7/11/03 | tower T-501 | flare 6 | 100% | 0.0 | 365.0 | 4.0 | 8.0 | 1.5 | 21.0 | | | | malfunction | | 7/11/03 | compressor | tank vent | | 2.5 | 2.0 | | | | 1,959.0 | | | | malfunction | | 6/26/03 | dc rude unit | flare 27 | | 87.0 | 106,217.0 | 1,152.0 | 2,295.0 | 212.0 | 3,198.0 | | | | maintenance | | 6/18/03 | compressor C-30 | CLO522 | | 0.0 | | 7.0 | 65.0 | | 3,246.0 | | | | malfunction | | 6/6/03 | sulfur conversion
unit | incinerator F529 | | 6.8 | | | 69.0 | 13.0 | 25.0 | | | | maintenance | | 5/23/03 | booster & feed pump | flare 15 | 100 | 0.1 | | | | | | | | | malfunction | | 5/23/03 | booster & feed pump | flare 16 | 100 | 0.0 | | | | | | | | | malfunction | | 5/7/03 | compressor C-30 | flare 11 | | 16.1 | 9,161.0 | 100.0 | 1,372.0 | 250.0 | 3,008.0 | 9 | 12.0 | | malfunction | | 5/7/03 | compressor C-30 | flare 14 | | 0.0 | 9,161.0 | 100.0 | 1,372.0 | 250.0 | 3,008.0 | 9 | 12.0 | | malfunction | | 5/7/03 | compressor C-30 | flare 3 | | 0.0 | 654.0 | 7.0 | 5,172.0 | 361.0 | 3,208.0 | | 23.0 | | malfunction | | 5/7/03 | compressor C-30 | flare 4 | | 0.0 | 654.0 | 7.0 | 5,172.0 | 361.0 | 3,208.0 | | 23.0 | | malfunction | | 5/7/03 | compressor C-30 | flare 5 | | 0.0 | 654.0 | 7.0 | 5,172.0 | 361.0 | 3,208.0 | | 23.0 | | malfunction | | 5/7/03 | compressor C-30 | flare 6 | | 0.0 | 654.0 | 7.0 | 5,172.0 | 361.0 | 3,208.0 | | 23.0 | | malfunction | | 4/1/03 | steam condensate
system | tank 1443 vent | | 21.0 | | | | | 17.0 | 17 | | naptha: 155 | malfunction | | 4/1/03 | steam condensate
system | | | 0.0 | | | | | 17.0 | 17 | | naptha: 155 | malfunction | | 3/26/03 | CLO-369 | CLO-369 | | 5.0 | | | | | 24,954.0 | | 195.0 | | malfunction | | 3/3/03 | compressor C-74 | CLEU 3 | | 0.0 | | | | | 1,818.0 | | | | malfunction | | 2/27/03 | flare seal | flare 17 | | 1.0 | | | | | 155.0 | | | | malfunction | | 2/27/03 | flare seal | flare 18 | | 0.0 | | | | | 155.0 | | | | malfunction | | 2/17/03 | gas turbine
generator 44 | gas turbine
generator 44 | | 1.0 | | | | 117.0 | | | | | malfunction | | 2/15/03 | gas line | flare 15 | | 42.0 | 53,373.0 | 579.0 | 1,447.0 | 80.0 | 2,043.0 | | | | malfunction | | 2/15/03 | gas line | flare 27 | | 0.0 | 53,373.0 | 579.0 | 1,447.0 | 80.0 | 2,043.0 | | | | malfunction | | 2/15/03 | jet vent gas line | hole in jet vent | | 42.0 | | 34.0 | 1.0 | | 119 | | | | malfunction | | 2/12/03 | MEA unit | flare 19 | | 5.8 | 320.0 | 3.0 | 60.0 | 11.0 | | | | | malfunction | | 2/12/03 | MEA unit | flare 19 | | 5.8 | 320.0 | 3.0 | 60.0 | 11.0 | | | | | maintenance | | 2/9/03 | refinery gas
system | flare 15 | | 7.0 | 120.0 | 1.0 | | | | | | | malfunction | | TOTALS | | | | E 7E2 7 | 598,756.3 | 6,821.1 | EO1 120 | 57,613.1 | 188,537.5 | 202.0 | 311.0 | | | | IOIALS | | | | 5,753.7 | 590,/50.3 | 0,021.1 | 591,139 | 5/,013.1 | 100,53/.5 | 202.0 | 311.0 | | | ## EXXON MOBIL CHEMICAL BAYTOWN OLEFINS • Baytown, Harris County TX Emissions Data (Lbs./Event): 1.31.03 - 1.31.04 | Start Date | Unit | Emission Point | Opacity
(%) | Duration
(hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|--|-------------------------------|----------------|--------------------|-----------------|------------------|----------|---------|---------------|----------------------|-----------|-----------------|---------------| | 1/30/04 | Prism Unit | primary flare | | 0.8 | | | 102.0 | 39.0 | | | | | Malfunction | | 1/7/04 | PRU propylene
refrigeration
compressor | primary flare | | 7.2 | | | | | 2,914.0 | | | | Malfunction | | 1/7/04 | PRU propylene
refrigeration
compressor | secondary flare | | 7.2 | | | | | 4,152.0 | | | | Malfunction | | 1/7/04 | PRU propylene
refrigeration
compressor | primary flare | | 7.2 | | | 2,021.0 | 280.0 | | | | | Malfunction | | 1/7/04 | PRU propylene
refrigeration
compressor | secondary flare | | 7.2 | | | 2,881.0 | 399.0 | | | | | Malfunction | | 12/29/03 | PGC | primary flare | | 96.0 | | | 3,910.0 | 281.0 | 1,374.0 | | | | Maintenance | | 12/29/03 | PGC | secondary flare | | 96.0 | | | | | 20.4 | | | | Maintenance | | 12/29/03 | PGC | secondary flare | | 96.0 | | | 791.0 | 43.0 | | | | | Maintenance | | 12/28/03 | steam relief valve | primary flare | | 14.3 | | | | | 2,010.0 | 170.0 | 100.0 | | Malfunction | | 12/28/03 | steam relief valve | secondary flare | | 14.3 | | | | | 777.0 | 86.0 | 50.0 | | Malfunction | | 12/28/03 | steam relief valve | primary flare | | 14.3 | | | 1,467.0 | 213.0 | | | | | Malfunction | | 12/28/03 | steam relief valve | secondary flare | | 14.3 | | | 578.0 | 86.0 | | | | | Malfunction | | 11/26/03 | PGC | plant flare | | 3.4 | | | | | 854.0 | 108.0 | 63.0 | | Malfunction | | 11/9/03 | BOP ethylene production unit | primary/
secondary flare | | 86.0 | | | 4,120.0 | 342.0 | | | | | Malfunction | | 10/19/03 | BOP ethylene production unit | primary/secondary
flare | | 816.0 | | | 13,600.0 | 1,900.0 | 615.0 | | | | Startup | | 8/27/03 | PGC | flare | | 4.0 | | | 2,392.0 | 464.0 | 460.0 | | 22.0 | | Malfunction | | 8/21/03 | BOP ethylene production unit | primary/secondary
flare | | 768.0 | | | 13,200.0 | 274.0 | 2,872.0 | 16.0 | 19.0 | | Shutdown | | 7/21/03 | butadiene unit
compressor | plant flare 1 | | 5.8 | | | | | 1,706.0 | | 1,618.0 | | Malfunction | | 7/21/03 | butadiene unit
compressor | plant flare 2 | | 5.8 | | | | | 1,014.0 | | 961.0 | | Malfunction | | 7/21/03 | butadiene unit
compressor | plant flare 1 | | 5.8 | | | 579.0 | 80.0 | | | | | Malfunction | | 7/21/03 | butadiene unit
compressor | plant flare 2 | | 5.8 | | | 344.0 | 48.0 | | | | | Malfunction | | 7/16/03 | RSD-o6 | RSP-o6 | | 8.0 | | | | | | | 21.2 | | Maintenance | | 5/31/03 | De-Nox steam injection | heat recovery steam generator | | 2.4 | | | | 89.2 | | | | | Malfunction | ### Exxon Mobil Chemical Baytown Olefins, continued | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|----------------------------------|-------------------------|----------------|-----------------|-----------------|------------------|----------|---------|---------------|----------------------|-----------|-----------------|---------------| | 5/21/03 | extractive
distillation tower | plant flare 1 | 19% | 4.4 | | | | 50.0 | 1,075.0 | | 1,020.0 | | Malfunction | | 5/21/03 | extractive
distillation tower | plant flare 2 | | 4.4 | | | 26.0 | 3.5 | 76.0 | | 72.0 | | Malfunction | | 2/5/03 | PRU compressor | base plant cold
ends | | 1.0 | | | 1,604.0 | 222.0 | 2,161.0 | | | | Malfunction | | | | | | · | | | | | | | | | | | TOTALS | | | | 2,095.2 | 0.0 | 0.0 | 47,615.0 | 4,813.7 | 22,080.4 | 380.0 | 3,946.2 | | | ## EXXONMOBIL CHEMICAL BAYTOWN CHEMICAL PLANT • Baytown, Harris County TX Emissions Data (Lbs./Event): 1.31.03 – 1.31.04 | Start Date | Unit | Emission Point | Opacity
(%) | Duration
(hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compound | Butadiene | Other Emissions | Type of Event | |------------|---------------------------|---------------------|----------------|--------------------|-----------------|------------------|-------|------|---------------|---------------------|-----------|-----------------------------------|---------------| | 1/11/04 | valve | flare 28 | | 1.0 | 8,572.0 | 88.o | 137.0 | 18.0 | 2.0 | | | COS: 6 | Malfunction | | 12/5/03 | compressor | flare stack 23 | | 24.0 | | | 111.0 | 15.5 | 162.0 | | | | Malfunction | | 12/5/03 | compressor | flare stack 24 | | | | | 111.0 | 15.3 | 162.0 | | | | Malfunction | | 12/5/03 | compressor | flare stack 9 | | | | | 111.0 | 15.3 | 161.0 | | | | Malfunction | | 12/4/03 | reactor | flare 9 | | 6.1 | | | 78.0 | 10.8 | 106.0 | | | | Malfunction | | 12/4/03 | reactor | flare stack 23 | | | | | 78.0 | 10.9 | 106.0 | | | | Malfunction | | 12/4/03 | reactor | flare stack 24 | | | | | 79.0 | 10.9 | 107.0 | | | | Malfunction | | 11/18/03 | heat exchanger | cooling tower 18 | | 32.0 | | | | | 300.0 | | | | Malfunction | | 11/7/03 | R 8712 | flare stack 23,24,9 | | 8.5 | | | 505.0 | 70.0 | 720.0 | | | | Malfunction | | 11/1/03 | D-4122 | flare stack 23 | | 1.8 | | | 122.0 | 16.9 | 177.0 | | | | Malfunction | | 11/1/03 | D-4122 | flare stack 24 | | | | | 122.0 | 16.9 | 177.0 | | | | Malfunction | | 11/1/03 | D-4122 | flare stack 9 | | | | | 122.0 | 16.9 | 177.0 | | | | Malfunction | | 10/14/03 | safety valve | flare stake 23 | | 22.8 | | | 411.0 | 57.0 | 606.0 | | | | Malfunction | | 10/10/03 | compressor | Flare 24,23, 9 | | 120.8 | | | 213.0 | 30.0 | 359.0 | | | | Malfunction | | 9/14/03 | flare | flare stack 28 | | 0.4 | 2,918.7 | 29.9 | 41.0 | 5.4 | 0.4 | | | HCN: .13; COS:
2.1; CH3OH: .02 | Malfunction | | 9/12/03 | atmospheric safety valve | vent stack 17 | | | | | | | 238.0 | | | | Malfunction | | 9/11/03 | valve | flare 23 | | 65.0 | | | 357.0 | 49.0 | 691.0 | | 4.0 | organics: 308 | Malfunction | | 9/11/03 | equipment | flare stack 24 | | 28.0 | | | 81.0 | 11.0 | 238.9 | | 1.2 | | Malfunction | | 9/11/03 | equipment | flare stack 9 | | | | | 81.0 | 11.0 | 238.9 | | 1.2 | | Malfunction | | 9/11/03 | equipment | flare 23 | | | | | 81.0 | 11.0 | 238.9 | | 1.2 | | Malfunction | | 8/26/03 | propylene storage
drum | flare stack 24 | | 0.4 | | | 244.0 | 34.0 | 355.0 | | | | Malfunction | | 8/20/03 | compressor 65145 | flare stack 23/24 | | 5.1 | | | 470.0 | 65.0 | 684.0 | | | | Malfunction | | 8/18/03 | polymers unit
shutdown | flare 12 | |
1,376.0 | | | 121.0 | 24.0 | 1,139.0 | | | | Maintenance | | 8/18/03 | polymers unit
shutdown | flare 23 | | | | | 225.0 | 31.0 | 326.0 | | | HCI: 3926 | Malfunction | | 8/18/03 | polymers unit
shutdown | flare 24 | | | | | 225.0 | 31.0 | 326.0 | | | CH3CI: 111; | Malfunction | | 8/18/03 | polymers unit
shutdown | flare 9 | | | | | 225.0 | 31.0 | 326.0 | | | | Malfunction | | 8/11/03 | conversion unit | flare 28 | | 0.3 | 1,413.7 | 41.3 | 22.8 | 9.0 | 0.6 | | | COS: 2.9; HCN: .2 | Malfunction | | 8/8/03 | R 8712 | flare stack 23/24 | | 12.0 | | | 585.0 | 81.0 | 855.0 | | | | Malfunction | ### ExxonMobil Chemical Baytown Chemical Plant, continued | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compound | Butadiene | Other Emissions | Type of Event | |------------|---------------------------------|------------------|----------------|-----------------|-----------------|------------------|---------|-------|---------------|---------------------|-----------|--|---------------| | 7/28/03 | undersized pump | flare stack 12 | | 12.0 | | | 20.7 | 4.1 | 312.0 | | | | Malfunction | | 7/28/03 | pipe | Plant | | 2.3 | | | | | 18.0 | | | CH2CI: 312 | Malfunction | | 7/28/03 | pipe | N/A | | | | | | | 18.0 | | | CH3CI: 312 | Malfunction | | 7/27/03 | rotary feeder | flare stack 24 | | 18.0 | | | 147.9 | 20.5 | 215.0 | | | | Malfunction | | 7/15/03 | safety valve | R6102 Vent | | | | | | | 675.0 | | | | Malfunction | | 7/8/03 | tower T520 | flare stack 12 | | 1.0 | | | 3.0 | 1.0 | 13.0 | | | HCN: 416; CH3CI: | Malfunction | | 7/6/03 | flange | butylpolymer | | 2.0 | | | 0.3 | 0.1 | 500.0 | | | | Malfunction | | 6/11/03 | safety valve | chiller C-8710 | | 14.0 | | | | | | | | freon 22: 400 | Malfunction | | 6/4/03 | SGU | SGU | | 3.0 | 25,679.0 | 263.0 | 329.0 | 43.0 | 3.0 | | | hydrogen cyanide:
1.4 | Malfunction | | 5/19/03 | BHU | BHU | | 2.0 | | | | | 11.3 | 8 | | COS:18; HCN:1.4;
CH ₃ OH: . ₃ | Malfunction | | 5/8/03 | high pressure
seperator plug | flare stack 24 | | 0.7 | | | 168.9 | 23.4 | 246.0 | | | | Malfunction | | 5/8/03 | air product | flare | | 3.0 | 2,510.7 | 25.7 | 1,461.6 | 38.1 | | | | COS: 1.8 | Malfunction | | 4/28/03 | heat exchanger | cooling tower 70 | | 33.0 | | | | | 825.0 | | | | Malfunction | | 4/23/03 | safety valve | ВРВ | | 37.9 | | | 348.8 | 48.3 | 475.9 | | | | Malfunction | | 4/23/03 | safety valve | flare stack 23 | | | | | 348.8 | 48.3 | 475-9 | | | | Malfunction | | 2/21/03 | polypropylene
line IV | Flare | | 6.0 | | | 22.8 | 3.2 | 30.8 | | | | Startup | | 2/21/03 | polypropylene
line IV | Flare | | | | | 110.3 | 15.3 | 150.0 | | | | Startup | | 2/10/03 | Line IV | Flare | | 23.0 | | | 78.7 | 10.9 | 106.5 | | | | Shutdown | | 2/1/03 | polypropylene
line IV | Flare | | 8.0 | | | 204.5 | 28.3 | 278.0 | | | | Shutdown | | | | | | | | | | | | | | | | | TOTALS | | | | 1,869.8 | 41,094.1 | 447-9 | 8,204.1 | 982.3 | 13,333.1 | 8.2 | 7.6 | | | ## EXXONMOBIL OIL CORPORATION BEAUMONT REFINERY • Beaumont, Jefferson County TX Emissions Data (Lbs./Event): 1.31.03 – 1.31.04 | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|----------------------------------|-------------------------|----------------|-----------------|-----------------|------------------|-----------|---------|---------------|----------------------|-----------|-----------------|---------------| | 1/21/04 | PTR-4 Reformer
Heater | LP Flare | | 1.3 | 6,111.0 | 66.3 | 477-5 | 66.1 | 114.0 | | | | Malfunction | | 1/12/04 | PtR-3 Offgas
Compressor | HP Flare | | 2.1 | 2,676.0 | 29.0 | 666.0 | 131.0 | 180.0 | | | | Malfunction | | 12/31/03 | FCC Wet Gas
Compressor | FCC Flare | | 3.6 | 1,667.0 | 18.2 | 117.5 | 16.3 | 287.5 | | | | Malfunction | | 12/22/03 | FCC | FCC Flare | | 3.5 | 757.0 | 8.5 | 53.0 | | | | | | Malfunction | | 12/22/03 | FCC | FCC Flares | | 3.8 | 17,812.1 | 193.3 | 1,220.0 | 161.1 | | | | | Startup | | 12/10/03 | Hot Blowdown
drum | High Pressure
Flare | | 0.7 | 941.0 | | | | | | | | Malfunction | | 12/10/03 | Hot Blowdown
drum | High Pressure
Flare | | 1.3 | 941.0 | 10.2 | 31.4 | 6.2 | 12.7 | | | | Malfunction | | 12/7/03 | 24 | Flare 10 | | 2.7 | | | | 14.4 | | | | | Malfunction | | 11/17/03 | C-307 Recip H2
Compressor | HP Flare | | 0.5 | 765.0 | | | 29.0 | | | | | Malfunction | | 11/11/03 | FCC | FCC Flare | | 3.9 | 6,467.0 | 67.0 | 533.0 | 74.0 | | | | | Malfunction | | 10/8/03 | No. 2 Debut Tower | No. 2 Debutanizer
RV | | 2.9 | | | | 89.6 | 327,540.9 | | | | Malfunction | | 10/8/03 | #2 DeEthanizer | #7 Flare | | 10.5 | | | | 216.4 | | | | | Malfunction | | 10/8/03 | FCC | FCC Flare | | 0.1 | 646.0 | | | | | | | | Human Error | | 10/7/03 | CUB, HDC, PtR-3,
and Coker | HP, LP, EPN | | 13.6 | 34,909.0 | 379.0 | 3,081.0 | 514.0 | | | | | Power Outage | | 9/28/03 | Hydrocracker | HP Flare | | 24.0 | | | 5,495.4 | | | | | | Malfunction | | 9/28/03 | Hydrocracker | HP Flare | | 79.5 | | | | 2,423.9 | | | | | Malfunction | | 9/23/03 | Mole Seal valve | Flare | | 2.4 | | 1,113.4 | | | | | | | Malfunction | | 9/13/03 | FCCU | FCC Flare | | 12.0 | 11,922.0 | 129.0 | | | 835.0 | | | | Startup | | 9/10/03 | PTR-3 | High Pressure
Flare | | 6.5 | 2,589.0 | | 5,603.0 | 1,100.0 | | | | | Malfunction | | 9/9/03 | Reactor | FCC Flare | | 0.5 | 4,391.0 | | | | 577.0 | | | | Shutdown | | 9/4/03 | C-364 | CHD-1 Flare | | 1.5 | 3,901.0 | | | 16.4 | | | | | Malfunction | | 9/2/03 | FCC | FCC Reactor
Plenum | | 172.8 | | 1,012.4 | | | 14,343.8 | | | | Malfunction | | 7/28/03 | CO Boiler | CO Boiler Stack | 99% | 23.7 | | | 678,000.0 | | | | | 6076- Ammonia | Malfunction | | 6/29/03 | Flare Gas Recovery
Compressor | FCC Flare | | Unknown | 21,000.0 | 221.0 | | 100.0 | | | | | Startup | | 6/17/03 | PTR-4 | LP Flare | | 2.0 | 2,733.0 | | | | | | | | Malfunction | ### Exxonmobil Oil Corporation Beaumont Refinery, continued | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|--|---------------------------------|----------------|-----------------|-----------------|------------------|-----------|---------|---------------|----------------------|-----------|-----------------|---------------| | 6/16/03 | Flare Gas Recovery
Compressor | Low Pressure Flare | | 77.0 | 59,885.0 | 663.0 | | 270.0 | | | | | Maintenance | | 6/15/03 | Flare Gas Recovery
Compressor | Gas Compressor
Plant 3 | | 7.0 | 2,178.0 | 24.0 | | 90.0 | | | | | Shutdown | | 6/1/03 | E-5 exchanger | CHD-1 Flare | | 0.5 | 651.1 | | | | | | | | Malfunction | | 5/12/03 | De C ₃ | #10 Flare | | 3.6 | 563.0 | | | 49-3 | | | | | Malfunction | | 4/30/03 | North Fuel Gas
Drum | FCC and High
Pressure Flares | | 0.7 | 5,185.0 | | | 138.6 | | | | | Malfunction | | 4/23/03 | South Treat Gas
Compressor | Low Pressure Flare | | 3.9 | | | | 123.0 | | | | | Malfunction | | 4/3/03 | Cold box | HP & LP Flare | | 2.2 | | | | 31.8 | | | | | Startup | | 3/18/03 | PTR-3 | FGRU | | 6.0 | 33,368.0 | | | 536.9 | | | | | Malfunction | | 3/7/03 | Debutanizer | FCC Debut Tower | | 43.3 | | | | 133.6 | | | | | Maintenance | | 3/4/03 | 5 West Stripper
Water Draw Pot | Tank 2203 | | 1.1 | | | | | 552.0 | | | | Malfunction | | 3/2/03 | FC-018 | FCC Flare | | 0.3 | 588.0 | | | 12.0 | | | | | Malfunction | | 2/28/03 | Compressor | FGRC | | 0.5 | 5,234.0 | | | | | | | | Malfunction | | 2/26/03 | Crude Unit B | Low Pressure
Compressor | | 0.3 | 902.0 | | | | | | | | Malfunction | | 2/20/03 | Wet Gas
Compressor | Coker | | 0.9 | 4,470.0 | | | 23.5 | | | | | Shutdown | | 2/17/03 | Tank 594 Benzene
Recovery Unit
Feed Tank | Tank 594 | | 4.5 | | | | | 157.0 | 16.0 | | | Malfunction | | 2/17/03 | Reformer | LP Flare | | 3.6 | 3,306.0 | | | 115.0 | | | | | Startup | | 2/16/03 | PTR-4 Reformer
heater | LP Flare | | 27.6 | 9,562.0 | | | 361.0 | | | | | Malfunction | | 2/14/03 | High Suction
drum | FGRC | | 13.9 | | | | 9.6 | | | | | Malfunction | | 2/8/03 | Hydrotreater
Reactor | Hydrotreater
Reactor | | Unknown | | | | | 1,723.0 | | 19.0 | | Maintenance | | 2/3/03 | De C ₃ | Depropanizer PSV
#G 6107 | | 0.2 | 727.0 | | | | | | | | Malfunction | | Unknown | | LP Flare | | 0.0 | 986.0 | 10.7 | 60.0 | 8.3 | 200.0 | | | | Malfunction | | Unknown | | HP Flare | | 0.0 | 13.2 | 0.1 | 7.2 | 2.0 | 17.7 | | | | Malfunction | | TOTALS | | | | 572.2 | 247,846.4 | 3,945.1 | 695,345.1 | 6,862.9 | 346,540.6 | 16.0 | 19.0 | | | ## FLINT HILLS RESOURCES CORPUS CHRISTI WEST PLANT • Corpus Christi, Nueces County TX Emissions Data (lbs./Event): 1.31.03 – 1.31.04 | Start Date | Unit | Emission Point | Opacity
(%) | Duration
(hrs.) | SO ₂ | H₂S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|--|--------------------------------|----------------|--------------------|-----------------|---------|-----------|---------|---------------|----------------------|-----------|-------------------------|---------------| | 12/20/03 | Amine Separator | Stage Flare | | 12 | 16,395.1 | 178.2 | 144.6 | 17.7 | 96.1 | | | | Malfunction | | 12/20/03 | Amine Separator | SRU Incinerator | | 0 | 2,341.5 | | | | | | | | Malfunction | | 12/17/03 | West FCCU | FCCU Bypass
Stack | 10 | 37 | 1,546.0 | | 126,441.0 | 447.2 | | | | | Startup | | 12/16/03 | West FCCU | West FCCU Bypass
Stack | | 4 | | | 126,441.0 | | | | | | Malfunction | | 12/5/03 | West FCCU | 1st Stage Flare | 8 | 15 | 317.4 | | 182.5 | 7.0 | | 0.8 | | | Shutdown | | 11/29/03 | West FCCU | 1st Stage Flare | 45 | 18 | 639.7 |
| 475.8 | 238.3 | | | | | Malfunction | | 11/29/03 | West FCCU | FCCU Bypass
Stack | 45 | 0 | 2,107.0 | | 5,249.0 | 679.1 | 5,945.0 | | | | Malfunction | | 11/29/03 | SRU #1 | #1 SRU Tail Gas
Incinerator | | 10 | 1,765.9 | 4.4 | | | | | | | Malfunction | | 11/6/03 | Tank 11FB405 | Tank 11FB405 | | 8 | | | | | 403.2 | | | xylene,
methypentane | Malfunction | | 10/7/03 | Mid Plant Utilities
(power loss) | 1st Stage Flare | 15 | 0 | | | | | | | | | Malfunction | | 9/29/03 | External Floating
Roof Tank
08FB110R | Drain Hose Hole | | 56 | | | | | 666.8 | 149.8 | | xylene | Malfunction | | 9/11/03 | Udex Piping | Piping leak | | 5 | | | | | 1,590.0 | 82.8 | | | Malfunction | | 8/30/03 | Coker Unit | 1st Stage Flare | | 4 | 1,612.6 | | | 79.9 | | | | | Malfunction | | 8/29/03 | Coker VRU | 1st Stage Flare | | 6 | 382.7 | | | 87.0 | | | | | Maintenance | | 8/28/03 | Coker Unit | 1st Stage Flare | | 9 | 245.4 | 2,746.9 | 143.8 | 37.9 | 27,477.8 | 128.0 | | | Malfunction | | 8/28/03 | Coker Unit | 2nd Stage Flare | | 5 | 1,386.6 | 15.1 | 804.0 | 111.3 | 977.1 | 2.0 | | | Malfunction | | 8/1/03 | Alkylation Unit | 1st Stage Flare | | 2 | 1,665.0 | 18.1 | 634.4 | 12.0 | | | | | Malfunction | | 7/18/03 | #1 SRU | #1 SRU Incinerator | | 17 | 1,339.5 | 4.5 | | | | | | | Shutdown | | 7/17/03 | #1 SRU | #1 SRU Incinerator | | 17 | 1,339.5 | | | | | | | | Startup | | 7/15/03 | #SRP | #1 SRU Incinerator | | 85 | 5,872.0 | | | | | | | | Malfunction | | 5/15/03 | SRU #1 | #1 Tail Gas
Incinerator | | 4 | 846.6 | | | | | | | | Malfunction | | 3/10/03 | #2 SRU | #2 SRU
Incinerator | | 336 | 20,000.0 | | | | | | | | Startup | | 2/28/03 | #2 SRU | #2 SRU
Incinerator | | 192 | 25,000.0 | | | | | | | | Shutdown | | | | | | | | | | | | | | | | | TOTALS | | | | 840 | 84,802.5 | 2,967.2 | 260,516.1 | 1,717.4 | 37,156.1 | 363.5 | 0.0 | | | # FLINT HILLS RESOURCES EAST REFINERY • Corpus Christi, Nueces County TX Emissions Data (Lbs./Event): 1.31.03 – 1.31.04 | Start Date | Unit | Emission Point | Opacity
(%) | Duration
(hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|--|--------------------------------|----------------|--------------------|-----------------|------------------|----------|---------|---------------|----------------------|-----------|-----------------|---------------| | 1/25/04 | East FCCU II | Main plant flare | | 39.0 | | | 95.0 | 19.0 | 1.0 | 1.0 | | | startup | | 1/15/04 | East FCCU II | Main plant flare | | 128.7 | 145.0 | | 1,136.0 | 68.o | 203.0 | 3.0 | 3.0 | | maintenance | | 12/27/03 | East FCCU II | Main plant flare | | 2.7 | | | 536.0 | 98.0 | | | | | startup | | 12/27/03 | East FCCU II | FCCU II scrubber | | 76.7 | 82.0 | | 546.0 | 2,919.0 | | | | | startup | | 12/12/03 | E. FCCU II | Main plant flare | | 34.5 | 954.0 | | 3,744.0 | 296.0 | 8.0 | | 8.0 | | malfunction | | 11/14/03 | East FCCU II | Main plant flare | | 66.8 | | | 2,751.0 | 444.0 | 8.0 | | 8.0 | | startup | | 11/12/03 | East FCCU II | FCCU II scrubber | | 127.0 | 411.0 | | 1,967.0 | 2,580.0 | | | | | startup | | 11/5/03 | East #1 SRU | SRU #1 tail gas incinerator | | 28.0 | 7,248.0 | | | | | | | | startup | | 10/17/03 | East No 1 SRP | SRU #1 tail gas
incinerator | | 145.0 | 15,455.0 | | | | | | | | maintenance | | 10/16/03 | East No 1 SRP | Main plant flare | | 144.0 | 928.0 | | 5.0 | 1.0 | | | | | maintenance | | 10/6/03 | East FCCU II | Main plant flare | | 102.0 | 569.1 | | | 377.1 | 10.7 | | 10.7 | | maintenance | | 9/12/03 | East No 1 SRP | ESRU tail gas incinerator | | 17.0 | 1,192.4 | | | | | | | | malfunction | | 9/3/03 | SRP claus unit thermal reactor | Acid gas flare | | 0.4 | 1,059.0 | | | 0.3 | | | | | malfunction | | 9/3/03 | E. #2 SRP claus
unit thermal
reactor | TGI incinerator | | 16.4 | 163.4 | | | | | | | | malfunction | | 8/31/03 | SRU #2 | TGI incinerator | | 96.0 | 2,227.8 | | | | | | | | maintenance | | 7/6/03 | DIH Overhead
Cooler | DIH fugitives | | 6.1 | | | | | 2,369.6 | 0.6 | | hexane, pentane | malfunction | | 7/4/03 | tank E18T1400 | Tank E18T1401 | | 4.0 | | | | | 1,200.0 | | | | maintenance | | 7/1/03 | Amine
Regeneration Unit
(ARU) | Main flare | | 5.9 | 5,280.5 | | | 1.4 | | | | | malfunction | | 7/1/03 | ARU | ESRU tail gas
incinerator | | 13.0 | 779.4 | | | | | | | | malfunction | | | | | | | | | | | | | | | | | TOTALS | | | | 1,053.1 | 36,494.6 | 0.0 | 10,780.0 | 6,803.8 | 3,800.3 | 4.6 | 29.7 | | | ## GOLDSMITH GAS PLANT • Goldsmith, Ector County TX Emissions Data (Lbs./Event): 1.31.03 – 1.31.04 | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|----------------------|----------------|----------------|-----------------|-----------------|------------------|---------|---------|------------|----------------------|-----------|------------------------|---------------| | 1/30/04 | compressor
engine | upset vent | | 3.7 | | 581.1 | | | 10,603.2 | | | Nitrogen (N)
729.11 | Malfunction | | 1/20/04 | A turbine | 50# flare | | 5.5 | 23,773.6 | 258.1 | 6,112.8 | 1,534.9 | 3,339.5 | | | N:16957 | Maintenance | | 1/20/04 | B turbine | 50# flare | | 1.8 | 7,924.5 | 86.0 | 2,037.6 | 511.6 | 1,113.2 | | | N:5652.3 | Maintenance | | 1/13/04 | compressor
engine | upset vent | | 3.7 | | 581.1 | | | 10,603.2 | | | N:729.11 | Malfunction | | 11/26/03 | A turbine | 50# flare | | 2.0 | 6,778 | 73.6 | 1,741.1 | 437.2 | 1,104.8 | | | N:4512.31 | Malfunction | | 11/22/03 | sulfur boiler | acid gas flare | | 3.8 | 43,576 | 473.1 | 99.6 | 25.0 | 918 | | | N:17.74 | Malfunction | | 11/18/03 | compressor | upset vent | | 1.3 | | 372.4 | | | 13,588.7 | | | N:467.2 | Malfunction | | 11/18/03 | compressor | upset vent | | 1.2 | | 372.4 | | | 13,458.3 | | | N:487.2 | Malfunction | | 11/18/03 | compressor | upset vent | | 1.2 | | 372.4 | | | 13,828.4 | | | N:467.2 | Malfunction | | 11/17/03 | A turbine | 50# flare | | 4.8 | 20,830 | 226.2 | 5,350.7 | 1,343.5 | 3,395.2 | | | N:13867.3 | Malfunction | | 10/31/03 | compressor
engine | upset vent | | 5.3 | | 404.5 | | | 7,379.7 | | | N:507.45 | Malfunction | | 10/28/03 | A turbine | 50# flare | | 2.3 | 8,460 | 91.9 | 2,173.1 | 545.6 | 1,378.9 | | | N:5631.97 | Malfunction | | 10/27/03 | CPU | sweet flare | | 0.7 | | | | 161.3 | 355-7 | | | N:1602.61 | Malfunction | | 10/25/03 | SRU | acid gas flare | | 1.2 | 13,345 | 144.9 | 32.6 | 8.2 | 5.4 | | | N:9.68 | Malfunction | | 10/22/03 | compressor
engine | upset vent | | 14.8 | | 3,711.3 | | | 67,716.5 | | | N:4656.44 | Malfunction | | 10/21/03 | A turbine | 50# flare | | 1.6 | 5,415 | 58.8 | 1,390.9 | 349-3 | 774.1 | | | N:3604.86 | Malfunction | | 10/20/03 | A turbine | 50# flare | | 2.3 | 6,441 | 69.9 | 1,654.5 | 415.4 | 1,049.8 | | | N:4287.93 | Malfunction | | 10/19/03 | coupling | 50# flare | | 2.2 | 5,962 | 64.7 | 1,531.4 | 384.5 | 1,012.3 | | | N:3968.89 | Malfunction | | 10/14/03 | B turbine | 50# flare | | 70.0 | 7,847.5 | 85.2 | 1,952.0 | 490.1 | 2,318.1 | | | N:5055.2 | Maintenance | | 10/13/03 | gas compressor | upset vent | | 1.1 | | 251.3 | | | 9,169.3 | | | N:315.26 | Malfunction | | 10/10/03 | compresor | upset vent | | 4.7 | | 486.0 | | | 17,733.6 | | | N:609.71 | Malfunction | | 10/5/03 | A turbine | 50# flare | | 8.2 | 12,983.4 | 141.0 | 3,229.5 | 1,958.2 | 1,917.6 | | | N:8363.6 | Malfunction | | 10/4/03 | SRU | acid gas flare | | 0.3 | 10,401 | 112.9 | 42.2 | 10.6 | 7.6 | | | N:1.4 | Malfunction | | 9/26/03 | compressor
engine | #5 compressor | | 12.0 | | 539.8 | | | 9,139.9 | | | N:677.31 | Malfunction | | 9/25/03 | pipeline | acid gas flare | | 3.1 | 10,597 | 115.1 | 25.9 | 6.5 | 4-3 | | | N:7.69 | Malfunction | | 9/25/03 | pipeline | turbine flare | | 3.4 | 14,957 | 162.4 | 3,720.4 | 934.2 | 2,209.1 | | | N:9634.98 | Malfunction | | 9/15/03 | compressor
engine | upset vent | | 2.7 | | 338.4 | | | 6,174.0 | | | N:424.6 | Malfunction | | 9/14/03 | compressor
engine | upset vent | | 40.1 | | 7,968.7 | | | 145,394.9 | | | N:9997.9 | Malfunction | ### Goldsmith Gas Plant, continued | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|----------------------------|-----------------------------|----------------|-----------------|-----------------|------------------|----------|---------|------------|----------------------|-----------|-----------------|---------------| | 9/13/03 | A/B turbine | turbine flare | | 54.0 | 54,178 | 588.2 | 13,476.3 | 3,383.8 | 8,002.0 | | | N:34900.1 | Malfunction | | 9/12/03 | compressor
engine | upset vent | | 3.5 | | 381.4 | | | 6,959.6 | | | N:478.57 | Malfunction | | 9/10/03 | compressor
engine | upset vent | | 2.2 | | 826.8 | | | 14,931.0 | | | N:1185.1 | Malfunction | | 8/31/03 | turbine combuster | turbine flare | | 215.8 | 55,011 | 597.2 | 13,683.4 | 3,435.8 | 8,125.0 | | | N:35436.6 | Malfunction | | 8/27/03 | compressor
engine | upset vent | | 7.5 | | 1,294.9 | | | 23,626.1 | | | N:1624.62 | Malfunction | | 8/17/03 | SRU | acid gas flare | | 161.8 | 2,515,903.8 | 27,315.4 | 6,146.7 | 1,543.4 | 1,012.3 | | | N:1825.21 | Maintenance | | 8/11/03 | A turbine | turbine flare | | 1.8 | 4,458 | 48.4 | 1,108.8 | 278.4 | 658.4 | | | N:2871.5 | Malfunction | | 8/11/03 | compressor
engine | upset vent | | 6.1 | | 940.5 | | | 17,159.5 | | | N:1179.95 | Malfunction | | 8/9/03 | engine | upset vent | | 16.1 | | 3,246.6 | | | 59,236.2 | | | N:4073.3 | Malfunction | | 8/5/03 | compressor
engine | upset vent | | 23.5 | | 2,398.2 | | | 43,757.1 | | | N:3008.9 | Malfunction | | 7/31/03 | suction header line | upset vent | | 25.9 | | 2,217.5 | | | 40,460.8 | | | N:2782.2 | Malfunction | | 7/25/03 | compressor
engine |
upset vent | | 2.1 | | 266.9 | | | 5,598.8 | | | N:334.9 | Malfunction | | 7/22/03 | B turbine | turbine flare | | 69.0 | 86,295 | 936.9 | 21,465.1 | 5,389.7 | 12,745.6 | | | N:55589.2 | Malfunction | | 7/21/03 | amine circulation pump | residue
compressor flare | | 1.5 | | | 869.5 | 218.3 | 6.2 | | | N:4239.4 | Malfunction | | 7/16/03 | compressor
engine | upset vent | | 1.2 | | 312.2 | | | 5,696.5 | | | N:391.7 | Malfunction | | 7/10/03 | SRU | acid gas flare | | 1.8 | 42,835 | 465.1 | 173.8 | 45.8 | 42.7 | | | N:5.77 | Malfunction | | 6/23/03 | A turbine | 50# flare | | 4.4 | 20,543 | 223.0 | 4,675.7 | 1,174.0 | 3,033.0 | | | N:11347.8 | Malfunction | | 6/15/03 | fuse | acid gas flare | | 10.1 | 115,883 | 2,163.5 | 5,338.5 | 1,340.4 | 19,917.6 | | | N:14310.2 | Malfunction | | 6/9/03 | A/B turbine | sweet flare | | 6.4 | | | 7,264.3 | 1,824.0 | 4,022.8 | | | N:18122.6 | Malfunction | | 6/9/03 | A/B turbine | acid gas flare | | 1.9 | 5,041 | 54.7 | 12.3 | 3.1 | 2.0 | | | N:3.7 | Malfunction | | 6/5/03 | A/B turbine | residue
compressor flare | | 7.7 | | | 13,471.3 | 3,382.5 | 96.7 | | | N:65682.6 | Malfunction | | 6/2/03 | compressor
engine | upset vent | | 11.3 | | 330.7 | | | 6,413.8 | | | N:6952.2 | Malfunction | | 5/25/03 | B turbine | 50# flare | | 2.0 | 6,389 | 69.4 | 1,822.2 | 457-5 | 1,176.6 | | | N:4443.5 | Malfunction | | 5/23/03 | compressor
engine | upset vent | | 2.5 | | 225.8 | | | 366,835.4 | | | N:413.96 | Malfunction | | 5/20/03 | fuel gas suction
header | upset vent | | 0.3 | | 876.5 | | | 17,374.7 | | | N:1279.6 | Malfunction | | 5/19/03 | compressor
engine | upset vent | | 10.0 | | 1,019.7 | | | 40,425.1 | | | N:1488.6 | Maintenance | ### Goldsmith Gas Plant, continued | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|----------------------|-----------------------------|----------------|-----------------|-----------------|------------------|-----------|----------|-------------|----------------------|-----------|-----------------|---------------| | 5/18/03 | compressor
engine | upset vent | | 2.6 | | 901.2 | | | 17,592.0 | | | N:1651.9 | Malfunction | | 5/4/03 | B turbine | turbine flare | | 4.9 | 18,134 | 196.9 | 5,171.7 | 1,298.6 | 3,339.3 | | | N:12611.4 | Malfunction | | 4/29/03 | B turbine | turbine flare | | 3.7 | 18,620 | 202.2 | 4,661.8 | 1,170.6 | 5,778.3 | | | N:10978.9 | Malfunction | | 4/21/03 | compressor
engine | upset vent | | 129.5 | | 5,372.7 | | | 1,959,237.1 | | | N:8934.6 | Maintenance | | 4/14/03 | B turbine | turbine flare | | 7.9 | 29,557 | 320.9 | 7,400.0 | 1,858.1 | 12,340.9 | | | N:17427.6 | Malfunction | | 4/4/03 | #5 inlet receiver | upset vent | | 8.4 | | 1,185.1 | | | 49,554.8 | | | N:1970.8 | Malfunction | | 4/1/03 | A/B turbine | 50# flare | | 292.7 | 83,138.5 | 902.6 | 22,492.1 | 5,647.6 | 23,974.9 | | | N:59836.6 | Maintenance | | 3/17/03 | compressor
engine | upset vent | | 128.5 | | 3,737.4 | | | 153,361.7 | | | N:5191 | Maintenance | | 3/8/03 | compressor
engine | #5 vent | | 53.7 | | 2,090.0 | | | 85,472.9 | | | N:3362.8 | Malfunction | | 3/5/03 | amine treater pump | residue
compressor flare | | 4.3 | unknown | unknown | 3,832.4 | 962.3 | 82.5 | | | N:18685.6 | Malfunction | | 2/24/03 | B turbine | turbine flare | | 1.1 | 2,014 | 21.9 | 544.9 | 144.2 | 580.8 | | | N:1449.6 | Malfunction | | 2/24/03 | SRU | acid gas flare | | 0.7 | 5,111 | 55.5 | 12.5 | 3.1 | 4.1 | | | N:3.71 | Malfunction | | | | | | | | | | | | | | | | | TOTALS | | | | 1,493.0 | 3,262,401.9 | 79,928.9 | 164,717.6 | 42,677.5 | 3,363,410.2 | 0.0 | 0.0 | | | # HUNTSMAN PETROCHEMICAL PLANT • Odessa, Ector County TX Emissions Data (Lbs./Event): 1.31.03 – 1.31.04 | Start Date | Unit | Emission Point | Opacity
(%) | Duration
(hrs.) | SO ₂ | H₂S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|--|-------------------------------|----------------|--------------------|-----------------|-----|----------|---------|---------------|----------------------|-----------|------------------------------|---------------| | 11/30/03 | Ethylene Column
System | Flare and PSV | | 3.8 | | | | 166.4 | 14,424.2 | | | | Malfunction | | 11/9/03 | 1E-1301 | Open Process
Sewer | | 2.0 | | | | | 910.6 | | | | Malfunction | | 11/2/03 | W-72 | Crack | | 10.5 | | | | | 25.9 | 13.5 | 12.4 | | Malfunction | | 10/17/03 | Olefin | Air and Steam
Assit Flares | | 40.3 | 0.1 | | 15,555.2 | 5,349.9 | 214,011.2 | 3,539.5 | 2,326.5 | Vinyl Acetate:
1722.2 | Malfunction | | 9/15/03 | Axi-Loop System | Air Assist Flare | | 0.3 | | | | 1.8 | 13.0 | | | | Malfunction | | 8/28/03 | GE-70 | Steam Assist Flare | | 5.0 | | | | 218.0 | 32,736.2 | | | | Malfunction | | 7/30/03 | Overhead
Condenser | PSV | | 0.2 | | | | | 6,810.4 | | | | Malfunction | | 7/11/03 | Olefin Water
Stripper | Cooling Towers | | 57.0 | | | | | 320.9 | 192.2 | | | Malfunction | | 6/16/03 | Butane Storage
Tank no. 17 | Manway | | 1.3 | | | | | 6,305.7 | 3.7 | | | Malfunction | | 5/25/03 | Feed Fractionation,
Propylene
Refrigeration
and the Product
Treating Systems | Flare System | | 15.2 | | | | 418.9 | | | | | Malfunction | | 5/13/03 | Process Heat
Exchanger 1E-1302 | LLDPE Cooling
Tower | | 12.5 | | | | | 25,916.2 | | | 8984.4- Isopropyl
alcohol | Malfunction | | 5/1/03 | GE70 Propylene
Refrigeration
Compressor | Flare System | | 1.4 | | | | | 26,174.0 | | | | Malfunction | | 4/19/03 | Pre-DeC1 | Flare | | 5.8 | | | | 536.9 | 63.1 | 32.8 | 30.3 | | Malfunction | | 3/14/03 | FBM | PSV Air Assist
Flare | | 0.5 | | | 119.7 | 59.9 | 26,246.2 | | | | Malfunction | | 2/26/03 | LLDPE | cooling tower | | 78.1 | | | | | 3,709.8 | 14.8 | | | Malfunction | | 2/7/03 | LLDPE | Silo Vents | | 13.7 | | | | | 1,066.5 | | | | Malfunction | | | | | | | | | | _ | _ | | _ | | | | TOTALS | | | | 247.3 | 0.1 | 0.0 | 15,674.9 | 6,751.8 | 358,734.0 | 3,796.5 | 2,369.2 | | | # HUNTSMAN PORT NECHES REFINERY • Port Neches, Jefferson County TX Emissions Data (Lbs./Event): 1.31.03 – 1.31.04 | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|---|---|----------------|-----------------|-----------------|------------------|----------|-------|---------------|----------------------|-----------|-----------------|---------------| | 1/15/04 | F6 Regenerator | F6 Regenerator
Vent | | 2.3 | | | | | 411.0 | | | | Malfunction | | 1/15/04 | Condensers | North/South
Flares | | 1.0 | | | | | 38.9 | | 25.0 | | Malfunction | | 1/11/04 | PO/MTBE Facility | Perox Fugitives | | 4.8 | | | | | 15.0 | | | | Malfunction | | 1/3/04 | Boiler No. 1 | North/South Flare | | 9.6 | | | | | 93.3 | | 7.3 | | Malfunction | | 1/1/04 | Regenerator | Regenerator tower vent | | 4.8 | | | | | 468.0 | | | | Malfunction | | 12/21/03 | Tank 109 | Tank 109 | | 48.0 | | | | | 8,000.0 | | | | Malfunction | | 12/13/03 | Incinerator | Regenerator Vent | | 0.8 | | | | | 100.0 | | | | Malfunction | | 12/10/03 | F6 Incinerator | F6 Argon/
Reabsorber/
Regenerator | | 1.1 | | | | | 304.0 | | | | Malfunction | | 12/10/03 | Flare Line | South Flare
Header | | 0.1 | | | | | 530.0 | | 270.6 | | Malfunction | | 12/6/03 | Tank TO-168 | Tank TO-168 | | 2.2 | | | | | 22.4 | | | | Malfunction | | 11/26/03 | Finished
Butadiene Tank | North/South
Flares | | 0.3 | | | | | 11.3 | | 11.3 | | Malfunction | | 11/26/03 | Finished
Butadiene Tank | Tank 12 Water
Boot PRV | | 0.3 | | | | | 353.0 | | 352.0 | | Malfunction | | 11/25/03 | EO Scrubber | EO Scrubber | | 0.2 | | | | | 15.0 | | 15.0 | | Malfunction | | 11/24/03 | F6 Incinerator | F6 Temporary
Flare 1 | | 720.0 | 9.6 | | 3,073.0 | 358.0 | | | | | Maintenance | | 11/24/03 | F6 Incinerator | F6 Temp Flare | | 40.0 | 9.6 | | 3,073.0 | 358.0 | | | | | Maintenance | | 11/22/03 | F6 Unit Incinerator | Regenerator Flash
Drum Vent | | 6.0 | | | 31,146.0 | | 639.0 | | | | Malfunction | | 11/14/03 | F6/G6 Facility power loss | GFS PRV | | 5.0 | | | | | 6,634.0 | | | | Malfunction | | 11/14/03 | F6/G6 Facility power loss | OMS Vent | | 5.0 | | | | | 10,550.0 | | | | Malfunction | | 11/14/03 | F6/G6 Facility power loss | Tank T-G6-1 A&B | | 5.0 | | | | | 1,592.0 | | | | Malfunction | | 11/14/03 | F6/G6 Facility
power loss | EO Scrubber | | 5.0 | | | | | 305.0 | | | | Malfunction | | 11/14/03 | F6/G6 Facility
power loss | Contactor Vent | | 5.0 | | | | | 763.6 | | | | Malfunction | | 11/10/03 | F5 Energency Fire
Water Station
Chlorine Cylinder | F5 Fugitives | | 2.0 | | | | | | | | 10lbs chlorine | Malfunction | | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|--|--|----------------|-----------------|-----------------|------------------|---------|-------|---------------|----------------------|-----------|-----------------|---------------| | 11/6/03 | F4 Unit Leaking
Exchanger | Cooling Tower
#2/#3 | | 240.0 | | | | | 25,761.0 | | | | Malfunction | | 11/5/03 | Tank 109 | 109 Finished Line | | 23.0 | | | | | 76.3 | | 76.3 | | Malfunction | | 11/5/03 | Tank 109 | North/South
Flares | | 23.0 | | | | | 53.3 | | 53.1 | | Malfunction | | 10/30/03 | South 4 Group
Transfer Line | South 4 Group
Transfer Line | | 0.3 | | | | | 88.0 | 0.0 | 47.0 | | Malfunction | | 10/30/03 | Butadiene Charge
Pump | South Flare | |
2.6 | | | | | 36.4 | | 36.3 | | Malfunction | | 10/25/03 | S2C2 Compressor
System | North/South
Flares | | 0.9 | | | | | 25.4 | | 23.8 | | Malfunction | | 10/25/03 | E4 Console | Relief Valve
on Ammonia
Absorber | | 0.2 | | | | | | | | 2514lbs ammonia | Malfunction | | 10/20/03 | PO/MTBE Plant - MTBE Drying Column Overhead Line | PO/MTBE Flare | | 64.4 | | | 316.4 | 43.8 | 266.4 | | | | Shutdown | | 10/14/03 | S2CIA Recovery
Vent Compressor | North/South
Flares | | 0.9 | | | | | 52.4 | | 13.7 | | Malfunction | | 10/5/03 | Incinerator
Combustion Air
Blower | F6 Regenerator
Vent | | 3.0 | | | | | 169.0 | | | | Malfunction | | 9/29/03 | Flue Gas Recovery
Compressor | PO/MTBE Flare | | 76.0 | | | 1,146.9 | 158.8 | 2,290.7 | | | | Maintenance | | 9/25/03 | Ethylene Oxide
Charge Pump | R&S Fugitives | | 0.0 | | | | | 51.4 | | | | Startup | | 9/24/03 | PO/MTBE Unit | PO/MTBE Flare | | 22.9 | | | 587.4 | 77.0 | 873.2 | | | | Malfunction | | 9/23/03 | Ammonia Cooler | Ammonia Cooler
E-E7-81 | | 0.8 | | | | | | | | 129lbs ammonia | Malfunction | | 9/21/03 | Catalyst Feed Line | PO/MTBE Flare | | 21.7 | | | 2,094.7 | 286.4 | 3,360.9 | | | | Malfunction | | 9/16/03 | Overhead
Condensor Line | MTBE Drying
Column Overhead
Line | | 58.0 | | | | | 8,631.6 | | | | Malfunction | | 9/6/03 | Steam Meter
FC610 | Argon Vent | | 0.3 | | | | | 108.0 | | | | Malfunction | | 9/6/03 | Recovery Vent
Compresor S2CIA | C4 Flares | | 0.6 | | | | | 69.4 | | 18.1 | | Malfunction | | 9/4/03 | Methanol
Extractor Level
Indicator | PO Flare | | 11.1 | | | 448.7 | 57.9 | 649.3 | | | | Malfunction | | 9/3/03 | S2CI-A Recovery
Vent Compressor | North/South
Flares | | 11.9 | | | 91.9 | 12.7 | 252.6 | | 66.0 | | Malfunction | | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|--|-------------------------------|----------------|-----------------|-----------------|------------------|---------|---------|---------------|----------------------|-----------|-----------------------|---------------| | 8/26/03 | Steam Boiler No. 2 | North/South
Flares | | 147.5 | | | 8,645.5 | 1,197.0 | 18,199.5 | | 4,787.5 | | Malfunction | | 8/25/03 | Tank F-P-137 | F-P-137 EO
Rundown | | 0.2 | | | | | 67.0 | | | | Malfunction | | 8/23/03 | PO/MTBE Plant
Transformer | Reabsorber Vent | | 1.6 | | | | | 226.0 | | | | Malfunction | | 8/23/03 | Stress Cone -
power outage | PO/MTBE Flare | | 137.1 | | | 9,626.6 | 1,332.8 | 21,709.3 | | | | Malfunction | | 8/23/03 | MO/MTBE Plant | A3 High Pressure
Flare | | 0.9 | | | 11.9 | 1.7 | 8.0 | | | | Malfunction | | 8/22/03 | Vent Gas
Compressor Relief
Valve | North/South
Flares | | 10.3 | | | 41.0 | 5.7 | 112.5 | | 29.4 | | Malfunction | | 8/20/03 | Tank 77 | Tank 77 | | 0.2 | | | | | 10.5 | | 9.2 | | Malfunction | | 8/18/03 | F6 incinerator
Burners | F6 Incinerator | | 0.8 | | | | | 108.0 | | | | Malfunction | | 8/17/03 | Cogen Unit | PO Flare | | 13.8 | | | 2,103.2 | 291.2 | 4,289.9 | | | | Malfunction | | 7/22/03 | "B" Vent
Compressor | North/South
Flares | | 0.2 | | | | | 70.4 | | 18.4 | | Malfunction | | 7/11/03 | N501 Filter | North Flare | | 0.5 | | | 18.6 | 2.6 | 52.4 | | | | Malfunction | | 7/7/03 | F-E7-54 Ammonia
Removal Tower
Leak | F-E7-54 Ammonia | | 0.3 | | | | | | | | 8lbs ammonia | Malfunction | | 7/7/03 | G6 3rd Leak | G6 Fugitive | | 28.0 | | | | | 40.0 | | | | Malfunction | | 7/6/03 | Cycle Water Tank
Leak | G6 Unit Fugitives | | 28.0 | | | | | 801.2 | | | | Malfunction | | 6/29/03 | S2CI-A Recovery
Vent System
Compressor | North Flare | | 0.3 | | | | | 56.5 | | 14.8 | | Malfunction | | 6/14/03 | Pot F F6 112 Water
Seal | Vent from F F6 112 | | 0.3 | | | | | 194.0 | | | 3 lbs. vinyl chloride | Malfunction | | 6/13/03 | S ₂ CI-C | North/South
Flares | | 2.0 | | | 75.3 | 10.4 | 207.0 | | 54.1 | | Malfunction | | 6/12/03 | A3 Unit RPG
Process | UER037 High
Pressure Flare | | 201.1 | | | 160.3 | 22.2 | 108.6 | | | | Shutdown | | 6/8/03 | C-FS-008
Compressor | PO Flare | | 8.8 | | | | | 181.6 | | | | Malfunction | | 6/7/03 | Epox Unit
Compressor | PO Flare | | 1.6 | | | | | 199.7 | | | | Malfunction | | 6/5/03 | F6 Incinerator | F6 Temporary
Flare 1 | 15% | 144.0 | | | | | | | | | Maintenance | | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|---|-------------------------------|----------------|-----------------|-----------------|------------------|---------|-------|---------------|----------------------|-----------|--------------------------------|---------------| | 6/5/03 | F6 Incinerator | F6 Temp Flare 2 | 15% | 144.2 | | | | | | | | | Maintenance | | 6/4/03 | N5DI Butadiene
Wash Water Tower | North/South
Flares | | 27.6 | | | | | 200.5 | | 200.0 | | Malfunction | | 6/2/03 | MTBE Storage
Tanks | Temporary
Thermal Oxidizer | | 537.0 | | | 1,515.5 | 209.8 | 9,985.0 | | | | Maintenance | | 5/27/03 | Exchanger E-F5-
002 | PO Flare | | 9.8 | | | 209.6 | 29.0 | 590.9 | | | | Maintenance | | 5/15/03 | Pressure
Controller PC-0805 | North/South
Flares | | 12.0 | | | 36.2 | 5.0 | 77.1 | | 20.7 | | Malfunction | | 5/15/03 | Propylene
Recovery Column
Overhead
Consensor | PO/MTBE Flare | | 154.4 | | | 363.7 | 45.6 | 437.6 | | | | Malfunction | | 5/13/03 | Recovery Vent
Compressor
System | North/South
Flares | | 0.2 | | | 3.3 | 0.5 | 9.1 | | 2.4 | | Malfunction | | 5/13/03 | Substation air conditioner | PO/MTBE Flare | | 5.0 | | | 134.1 | 16.6 | 188.9 | | | | Malfunction | | 5/12/03 | F4 Unit | F4 Fugitives | | 9.0 | | | | | 136.2 | | | | Shutdown | | 5/12/03 | F4 Unit | F4 Waste Water
Fugitives | | 12.0 | | | | | 47.9 | | | | Shutdown | | 4/28/03 | Unknown | North/South
Flares | | 10.0 | | | 100.6 | 13.9 | 276.4 | | 72.2 | | Malfunction | | 4/11/03 | Propylene
Recovery Tower
Overhead
Consenser | PO/MTBE Flare | | 19.6 | | | 464.7 | 62.6 | 618.7 | | | | Malfunction | | 4/10/03 | Absorber E-E4-74 | E-E4-7B Flange | | 3.0 | | | | | | | | 21lbs ammonia | Malfunction | | 4/6/03 | Ammonia Pump | P-E7-100B | | 0.7 | | | | | | | | 50lbs ammonia | Malfunction | | 4/6/03 | S4D16C Reactor | North/South
Flares | | 93.8 | | | 638.8 | 88.4 | 86.0 | 0.1 | 0.6 | | Malfunction | | 4/3/03 | Cooling Tower | Cooling Tower | | 1,320.3 | | | | | 257,578.0 | | | | Malfunction | | 3/30/03 | Tank 77 Hatch | Fugitive | | 33.2 | | | | | 15,736.3 | 558.2 | 888.2 | 10632.29 vinyl
chlorohexane | Malfunction | | 3/25/03 | Vent Compressor
Accumulator
Pressure
Transmitter | North/South
Flares | | 1.8 | | | 61.1 | 8.5 | 130.2 | | 35.0 | | Malfunction | | 3/23/03 | Refinery Grade
Propylene Section | High Pressure
Flare | | 67.0 | | | 635.0 | 87.9 | 430.4 | | | | Startup | | 3/19/03 | Butane & Butylene
Feed Line | North/South
Flares | | 1.6 | | | 75.8 | 10.5 | 206.9 | | 0.3 | | Malfunction | | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|---|-----------------------------------|----------------|-----------------|-----------------|------------------|----------|---------|---------------|----------------------|-----------|---------------------|---------------| | 3/16/03 | UPS Switch | North/South
Flares | | 7.8 | | | 45.5 | 6.3 | 105.1 | | 32.7 | | Malfunction | | 3/15/03 | UPS Switch | North/South
Flares | | 9.0 | | | 596.1 | 82.5 | 1,375.2 | | 428.1 | | Malfunction | | 3/15/03 | UPS Switch | Tank 77 Hatch | | 0.3 | | | | | 515.0 | 18.3 | 29.1 | | Malfunction | | 3/13/03 | Regenerator Vent | Regenerator Vent | | 0.9 | | | | | 199.0 | | | 4lbs vinyl chloride | Malfunction | | 3/10/03 | МТВЕТ&І | South Flare
Header | | 339.0 | | | | | 2,353.0 | | 1,141.0 | | Maintenance | | 3/2/03 | FC1034
Combustion Air
Flow | Reabsorber Vent | | 3.0 | | | 8,235.0 | | 196.0 | | 15.4 | | Malfunction | | 2/22/03 | Tank TO-137 | Tank TO-137 | | 60.0 | | | | | 384.0 | | | | Malfunction | | 2/21/03 | PRV-6RV-516 | Butadiene Unit | | 0.3 | | | | | 11.3 | | 6.2 | | Maintenance | | 2/20/03 | Product Recovery
Compressor | Butadiene Unit | | 0.3 | | | 21.4 | 3.0 | 58.8 | | | | Malfunction | | 2/17/03 | Combustion Air
Blower | Regenerator Vent | | 0.8 | | | | | 243.0 | | | 4lbs vinyl chloride | Malfunction | | 2/15/03 | MTBE unit
Groundbed &
Water Knockout
Vessel Leak | W3D4 Guardbed &
Water KO Vesel | | 0.6 | | | | | 345.5 | | 0.7 | | Malfunction | | 2/12/03 | Compressor
Suction Line
Bleeder Valve | Butadiene Unit | | 24.0 | | | | | 1,963.9 | | 429.7 | | Malfunction | | 2/3/03 | N 5DI Tower | C4 Plant | | 0.1 | | | 19.6 | 2.7 | 55-5 | | 55-3 | | Malfunction | | 1/7/03 | PO/MTBE Unit | PO Flare | | 360.0 | | | 16,220.0 | 2,245.8 | 37,476.0 | | | | Maintenance | | | | | | | | | | | | | | | | | TOTALS | | | | 5,424.9 | 19.2 | 0.0 | 92,036.3 | 7,134.7 | 452,320.2 | 576.6 | 9,286.3 | | | # MOTIVA PORT ARTHUR REFINERY • Port Arthur, Jefferson County Emissions Data (Lbs./Event): 1.31.03 – 1.31.04 | Start Date | Unit | Emission Point | Opacity
(%) | Duration
(hrs.) | SO ₂ | H ₂ S | co | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|--------------------|--|----------------|--------------------|-----------------|------------------|-------|-------|---------------|----------------------|-----------|-----------------|---------------| | 1/9/04 | SHU Charge
Pump
 Alky Emergency
Flare | | 0.5 | | | | 168 | 910 | | | | Malfunction | | 1/9/04 | Alkylation | FCCU Emergency
Flare | | 0.0 | | | 551 | 186 | 1,756 | | 1 | | Malfunction | | 1/9/04 | Alkylation | Alky Emergency
Flare | | 0.5 | | | 551 | 186 | 1,756 | | 1 | | Malfunction | | 12/20/03 | DCU | Process Fugitives | | 77.0 | | | | 6,443 | | | | | Maintenance | | 12/6/03 | VPS ₄ | VPS Emergency
Flare | | 5.3 | 2,951 | 33 | 57 | 8 | 86 | | | 7.5- Hydrogen | Malfunction | | 10/27/03 | FCCU | FCCU Flare | | 0.2 | 5,266 | 57 | 722 | 100 | 1,175 | | | | Malfunction | | 10/27/03 | HCU | HCU Emergency
Flare | | 0.3 | 1,162 | 13 | 79 | 15 | 11 | | | | Malfunction | | 10/15/03 | SRU 2,3,4 | ARU Emergency
Flare | | 0.9 | 7,819 | 42 | 1 | 0 | | | | | Malfunction | | 10/15/03 | SRU 2,3,4 | DCU Emergency
Flare | | 0.0 | 7,819 | 42 | 1 | 0 | | | | | Malfunction | | 10/14/03 | TGTU2 | TGTU2 Incinerator | 30 | 24.0 | 15 | 1 | 1 | 0 | | | | | Malfunction | | 10/14/03 | VPS4 | VPS4 Emergency
Flare | 30 | 0.0 | 6 | 0 | 69 | 10 | 127 | | | o.o8- Hydrogen | Malfunction | | 10/14/03 | DCU | DCU Emergency
Flare | 30 | 0.0 | 24,012 | 260 | 256 | 50 | 3,278 | | | | Malfunction | | 10/14/03 | HTU4 | HTU4 Emergency
Flare | 30 | 0.0 | 74 | 1 | 65 | 13 | 0 | | | | Malfunction | | 10/14/03 | CRU4 | CRU Emergency
Flare | 30 | 0.0 | | | 729 | 147 | 856 | | | Hydrogen: 224.2 | Malfunction | | 10/14/03 | HCU | HCU Emergency
Flare | 30 | 0.0 | 2,751 | 30 | 210 | 41 | 44 | | | | Malfunction | | 10/14/03 | FCCU1&2 | Emergency Flares | 30 | 0.0 | 7,465 | 81 | 1,474 | 203 | 4,026 | | 2 | | Malfunction | | 10/14/03 | FCCU ₃ | CO Boiler/
Scrubber Stk &
Bypass | o over/ 30 | 0.6 | | | | | | | | | Malfunction | | 9/25/03 | FCCU ₃ | Emergency Flare | | 24.0 | 80 | 1 | 50 | 7 | 87 | | | | Startup | | 9/22/03 | FCCU ₃ | Emergency Flare | | 120.0 | 6 | o | 787 | 109 | 188 | | 0 | | Shutdown | | 9/15/03 | FCCU | Alky Emerg Flare | | 22.3 | 1,030 | 11 | 423 | 17 | 1,070 | | | | Malfunction | | 9/15/03 | HCU | HCU Emergency
Flare | | 1.0 | 2,063 | 22 | 194 | 38 | 73 | | | | Malfunction | | 9/15/03 | FCCU | FCCU3 Emergency
Flare | | 22.5 | 1,030 | 11 | 423 | 59 | 1,070 | | | | Malfunction | ### Motiva Port Arthur Refinery, continued | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|--|--------------------------------------|----------------|-----------------|-----------------|------------------|-----|-------|---------------|----------------------|-----------|-----------------|--------------------------| | 9/13/03 | Tank 1475 | PH 27 Process
Fugitives | | 12.0 | | | | | 123,603 | | | | Malfunction | | 9/12/03 | HCU | HCU-HTU1-HTU2
Flare | | 0.1 | 1,293 | 14 | 117 | 23 | 46 | | | | Malfunction | | 9/9/03 | 4VPS | Flare | | 296.1 | 3,787 | 43 | 75 | 10 | 113 | | | | Maintenance | | 7/23/03 | H2S Absorber | FCCU3 Emergency
Flare | | 0.6 | | | 110 | 16 | 296 | | | | Malfunction | | 6/23/03 | Booster Blower
Aftercooler | TGTU1 | | 24.5 | 1,376 | | | | | | | | Malfunction | | 6/20/03 | No. 2 Debutanizer
Tower | 3FCCU Process
Fugitives | | 0.0 | | | | | 495 | | 2 | | Malfunction | | 6/20/03 | A-3 drum | FCCU3 Emergency
Flare | | 0.4 | 8 | | 138 | 19 | 217 | | | | Malfunction | | 6/20/03 | A-3 drum | Alky Emergency
Flare | | 0.0 | 8 | | 138 | 19 | 218 | | | | Malfunction | | 6/13/03 | HCU | HCU Emergency
Flare | | 7.0 | 2,339 | 25 | 239 | 47 | 57 | | | | Malfunction | | 4/29/03 | ASTU | N. API Separator | | 24.0 | | | | | 7,506 | 15 | | | Maintenance | | 4/25/03 | LOU | Boiler | | 23.5 | | | | 4,280 | | | | | Malfunction | | 4/19/03 | Combustion Air
Blower & FCCU ₃ | Alky Emergency
Flare | | 5.0 | 413 | 4 | 163 | 22 | 445 | | 1 | | Malfunction &
Startup | | 4/19/03 | FCCU ₃ | FCCU Emergency
Flare | | 5.0 | 413 | 4 | 163 | 22 | 445 | | 1 | | Malfunction &
Startup | | 4/19/03 | 3FCCU | Process Fugitives | | 5.0 | | 7 | | | 2,309 | | 8 | | Malfunction | | 4/19/03 | FCCU ₃ | Fixed Site Inland | | 2.0 | | | | 28 | 10 | | 10 | | Malfunction | | 4/15/03 | Wet Gas
Compressor | FCCU Process
Fugitives | | 3.9 | | 27 | | | 1,963 | | 2 | | Malfunction | | 4/15/03 | Wet Gas
Compressor | Alky Emergency
Flare | | 0.0 | 805 | 9 | 140 | 19 | 345 | | 1 | | Malfunction | | 4/15/03 | Wet Gas
Compressor | FCCU ₃ Emergency
Flare | | 0.0 | 805 | | 140 | 19 | 255 | | 1 | | Malfunction | | 4/15/03 | FCCU ₃ | By-Pass Stack | | 2.0 | | | | | | | | 17800- PM | Startup | | 4/14/03 | Power Station
No. 2 | TGTU No. 2
Incinerator | 15 | 8.4 | 189 | | 1 | 10 | | | | | Malfunction | | 4/14/03 | Power Station
No. 2 | TGTU No. 1
Incinerator | 15 | 18.5 | 189 | | 1 | 10 | | | | | Malfunction | | 4/14/03 | Alky | Emergency Flare | | 24.0 | 1,248 | 14 | 302 | 53 | 113 | | | | Malfunction | | 4/14/03 | FCCU ₃ | Emergency Flare | | 24.0 | 1,248 | 14 | | 53 | 113 | | | | Malfunction | | 4/14/03 | FCCU ₃ | Process Fugitives | | 0.3 | | 1,829 | 713 | | 232,950 | | 424 | | Malfunction | ### Motiva Port Arthur Refinery, continued | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|------------------------------------|-------------------------------|----------------|-----------------|-----------------|------------------|--------|--------|---------------|----------------------|-----------|-----------------|---------------| | 4/14/03 | VPS ₄ | Emergency Flare | 15 | 3.3 | 255 | 3 | 192 | 27 | 537 | | | o.6- Hydrogen | Malfunction | | 4/14/03 | CRU4 | Emergency Flare | 15 | 1.3 | 290 | 3 | | 5 | | | | | Malfunction | | 4/14/03 | HTU | Emergency Flare | | 13.7 | 4,290 | 47 | 535 | 62 | 215 | | | 168- Hydrogen | Malfunction | | 4/14/03 | DCU | Emergency Flare | | 4.3 | 5,218 | 35 | 203 | 89 | 418 | | | | Malfunction | | 4/14/03 | Fixed Site Inland | | | 0.7 | | | | | | | | , | Shutdown | | 4/7/03 | HCU | HTU Emergency
Flare | | 0.5 | 2,042 | 22 | 170 | 33 | 37 | | | | Malfunction | | 2/13/03 | CO Boiler | FCCU | 45 | 6.5 | | | | | | | | | Shutdown | | 2/10/03 | Hydrogen Sulfide
Stripper Tower | FCCU ₃ Flare | | 0.6 | 343 | 3 | 19 | 2 | 53 | | | | Malfunction | | 2/9/03 | Vacuum Pipe Still
No. 4 | HCU Emergency
Flare | | 8.0 | 1,735 | 24 | 179 | 24 | 685 | | | | Malfunction | | 2/8/03 | Vacuum Pipe Still
No. 4 | HCU1 | | 13.2 | 2,950 | 32 | 305 | 42 | 898 | | | | Malfunction | | 2/4/03 | CDHDS tower | FCCU3 Flare Stack
& Alky 4 | | 0.1 | 842 | | | | | | | | Malfunction | | 2/4/03 | FCCU | Plant Fuel Gas | | 19.5 | 1,665 | | | | | | | | Malfunction | | 1/31/03 | FCCU ₃ | Power Stack | | 20.0 | 570 | | | | | | | | Malfunction | | | | | | | | | | | | | | | | | TOTALS | | | | 876.7 | 97,871 | 2,764 | 10,688 | 12,735 | 390,852 | 15 | 453 | | | ## PHILLIPS 66 REFINERY • Borger, Hutchinson County TX Emissions Data (Lbs./Event): 1.31.03 - 1.31.04 | Start Date | Unit | Emission Point | Opacity
(%) | Duration
(hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|---------------------------------|--|----------------|--------------------|-----------------|------------------|-------|-------|---------------|----------------------|-----------|-----------------|---------------| | 1/30/04 | Flare | Refinery West HC
Flare, 66FL2 | 100% | 5.8 | 8.0 | 0.1 | 5.0 | 1.0 | 5.5 | 0.2 | | | Maintenance | | 1/17/04 | Reactor Product
Condensor | #4 Refinery
Cooling Tower,
F-54-C8 | | 8.0 | | | | | 20,287.0 | 654.3 | | | Malfunction | | 1/12/04 | Unit 19.3 Distillate
HDS | U19.3 Charge
& Fractioner
Furnace, 19B2/
19H4 | | 60.0 | 5.0 | | 434.0 | | | | | | Maintenance | | 1/10/04 | Unit 19.3 Distillate
HDS | Refinery East HC
Flare, 66FL1 | | 46.0 | 508.0 | 6.0 | | 1.4 | 29.0 | | | | Maintenance | | 1/8/04 | Unit 40 CO Boiler
Tube Leak | U40 CO Boiler,
85B2 | 60% | 0.5 | | | | | | | | | Maintenance | | 12/12/03 | Unit 44 Amine Still
Air Fins | ARDS Emergency
Sulfur Flare,
66FL13 | | 0.4 | 3,780.0 | 41.0 | | 1.1 | | | | | Malfunction | | 12/11/03 | Unit 40 CO Boiler | Unit 40 CO Boiler,
85B1 | 34% | 0.0 | | | | | | | | | Maintenance | | 12/9/03 | Unit 41 Reformer
Furnace | SCOT Unit
Incinerator, 4311 | | 48.3 | 78,473.0 | 43.0 | | | | | | | Malfunction | | 12/5/03 | Unit 41 Reformer
Furnace | ARDS Emergency
Sulfur Flare,
66FL13 | | 14.9 | 1,301.0 | 14.0 | | 465.0 | | | | | Malfunction | | 12/5/03 | Unit 41 Reformer
Furnace | H2S Emergency
Flare, 66FL6 | | 0.0 | 1,172.0 | 12.0 | | 0.0 | | | | | Malfunction | | 12/5/03 | Unit 41 Reformer
Furnace | SCOT Unit
Incinerator, 4311 | | 0.0 | 9,162.0 | 5.0 | | | | | | | Malfunction | | 12/5/03 | Unit 41 Reformer
Furnace | SRU Incinerator,
34l1 | | 0.0 | 62.0 | 0.7 | | | | | | | Malfunction | | 11/25/03 | Unit 43 "A" Train | Unit 43
Incinerator, 4311 | | 19.8 | 693.0 | 8.0 | | | | | | | Malfunction | | 11/23/03 | Unit 42 Amine
Contractor | ARDS Emergency
Sulfur Flare,
66FL13 | | 13.0 | 1,350.0 | 13.8 | | | | | | 3.6lbs ammonia | Malfunction | | 11/23/03 | Unit 42 Amine
Contractor | SCOT Unit
Incinerator, 4311 | | 0.0 | 9,056.0 | 98.0 | | | | | | | Malfunction | | 11/18/03 | Unit 29 CO boiler | U29 CO Boiler
Stack, 85B1 | 63% | 0.3 | | | | | | | | | Maintenance | | 11/13/03 | Y1 Precipitator | NGL Corrosive
Flare, 66FL5 | 100% | 0.5 | 0.1 | | 102.0 | 20.0 | 151.1 | 2.6 | | | Malfunction | | 11/10/03 | Unit 43 "A" Claus
Train | SCOT Unit
Incinerator, 4311 | | 2.7 | 2,459.0 | 28.0 | | | | | | | Malfunction | | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX |
Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|---|---|----------------|-----------------|-----------------|------------------|----------|----------|---------------|----------------------|-----------|------------------|---------------| | 11/6/03 | Unit 34 Tail Gas
Treat Unit | H2S Emergency
Flare, 66FL6 | | 4.0 | 2,024.0 | 20.7 | | 0.0 | | | | | Malfunction | | 11/6/03 | Unit 34 Tail Gas
Treat Unit | SRU Incinerator,
3411 | | 4.9 | 314.0 | 3.4 | | | | | | | Malfunction | | 10/30/03 | North Off Gas
Compressor | ARDS HC Flare,
66FL12 | | 4.0 | 2,120.0 | 23.0 | | 3.0 | | | | | Maintenance | | 10/20/03 | Unit 43 SRU | SCOT Unit
Incinerator, 4311 | | 60.0 | 2,359.0 | 26.0 | | | | | | | Startup | | 10/14/03 | Unit 29 Main Air
Blower | Refinery CAT Flare,
66FL3 | | 6.1 | 107.0 | 1.0 | 41.0 | 8.0 | 98.0 | | | | Malfunction | | 10/14/03 | Unit 29 Main Air
Blower | U29 CO Boiler
Stack, 85B1 | 55% | 5.9 | | | 83,838.0 | | | | | 356lbs ammonia | Malfunction | | 10/3/03 | Unit 20 CO Boiler | U29 CO Boiler
Stack, 85B1 | 65% | 0.7 | | | | | | | | | Maintenance | | 10/2/03 | Unit 44 | ARDS Emergency
Sulfur Flare,
66FL13 | | 648.0 | 65,348.0 | 710.0 | 479.0 | 45,620.0 | | | | 174lbs ammonia | Shutdown | | 10/2/03 | Unit 43 SRU | SCOT Unit
Incinerator, 4311 | | 72.0 | 1,683.0 | 18.0 | | | | | | | Shutdown | | 9/26/03 | Unit 45 | ARDS HC Flare,
66FL12 | | 132.0 | 3,000.0 | 35.0 | | | | | | Methyl mercaptan | Shutdown | | 9/26/03 | Unit 45 | SCOT Unit
Incinerator, 4311 | | 0.0 | 18.0 | 0.2 | | | | | | | Shutdown | | 9/24/03 | Air Conditioner
Failure | U29 CO Boiler
Stack, 85B1 | 60% | 9.1 | | | 24,000.0 | | | | | 525lbs ammonia | Malfunction | | 9/24/03 | Air Conditioner
Failure | Refinery CAT Flare,
66FL3 | | 9.5 | 2,300.0 | 25.0 | 875.0 | 171.0 | 2,075.0 | | | 525lbs ammonia | Malfunction | | 9/24/03 | Air Conditioner
Failure | U29 CO Boiler
Stack, 85B1 | 60% | 8.0 | | | 24,000.0 | | | | | 525lbs ammonia | Malfunction | | 9/17/03 | Low Pressure Cold
Light Fractionator
Feed Exchanger | ARDS HC Flare,
66FL12 | | 15.0 | | | 859.0 | 168.0 | | | | | Malfunction | | 9/5/03 | Unit 34 SRU &
TGTU | SRU Incinerator,
3411 | | 18.1 | 61.0 | 0.7 | | | | | | | Startup | | 8/29/03 | Unit 29 CO Boiler
Stack | U29 CO Boiler
Stack, 85B1 | 100% | 1.0 | | | | | | | | | Maintenance | | 8/29/03 | Unit 34 SRU &
TGTU | SRU Incinerator,
3411 | | 155.6 | 968.0 | 10.5 | | | | | | | Shutdown | | 8/9/03 | Acid Gas
Compressor | NGL Non-
Corrosive Flare | | 1.7 | 1,242.0 | 12.7 | | 0.2 | | | | | Malfunction | | 8/9/03 | Unit 34 SRU &
TGTU | SRU Incinerator,
3411 | | 1.7 | 40.0 | 0.4 | | | | | | | Malfunction | | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|--|---|----------------|-----------------|-----------------|------------------|----------|-------|---------------|----------------------|-----------|-----------------|---------------| | 8/8/03 | ARDS Derrick
Flare Signal
Pressure Gauge | ARDS Emergency
Sulfur Flare,
66FL13 | 100% | 3.0 | 2,118.0 | 22.8 | | 0.5 | | | | | Maintenance | | 7/24/03 | Column 43 | NGL Non-
Corrosive Flare,
66FL4 | 100% | 6.3 | | | 1,000.0 | 139.0 | 3,958.9 | 22.4 | | | Malfunction | | 7/22/03 | Unit 11 | NGL Non-
Corrosive Flare,
66FL4 | | 2.0 | 58.5 | | 190.0 | 26.3 | 687.6 | 4.3 | | | Shutdown | | 7/20/03 | Column 19
Accumulator | NGL Non-
Corrosive Flare,
66FL4 | 100% | 0.3 | 0.1 | | 38.0 | 5.0 | 323.3 | 0.9 | | | Malfunction | | 7/5/03 | Tank R29 | Unit 2 Fugitive, F-2 | | 0.6 | | | | | 566.0 | | | Toluene | Malfunction | | 7/4/03 | Unit 34A Sulfur
Train | ARDS Emergency
Sulfur Flare,
66FL13 | 100% | 32.0 | 371.0 | 4.0 | | | | | | ılb ammonia | Malfunction | | 7/4/03 | Unit 43A Sulfur
Train | SCOT Unit
Incinerator, 4311 | 100% | 0.5 | 1,205.0 | 13.0 | | | | | | | Malfunction | | 7/2/03 | Unit 11 Power
Failure | SRU Incinerator,
34l1 | 100% | 2.3 | 29.0 | 0.3 | | | | | | | Malfunction | | 7/2/03 | Unit 11 Power
Failure | Non-Corrosive
Flare, 66FL4 | 100% | 0.0 | 13,277.0 | 144.0 | 184.0 | 25.0 | 1,560.2 | 4.1 | | | Malfunction | | 6/27/03 | CO Boiler | U29 CO Boiler
Stack, 85B1 | | 2.1 | | | 22,681.0 | | | | | 150lbs ammonia | Malfunction | | 5/31/03 | Naptha Hydro-
desulfurization &
Reformer | Refinery East HC
Flare, 66FL1 | | 33.0 | 119.0 | 1.4 | 80.0 | 16.0 | 173.0 | | | | Shutdown | | 5/30/03 | Unit 34 SRU &
TGTU | NGL Non-
Corrosive Flare,
66FL4 | 100% | 1.4 | 2,987.0 | 14.3 | | | | | | | Malfunction | | 5/30/03 | Unit 34 SRU &
TGTU | SRU Incinerator,
34l1 | | 0.0 | 50.0 | 1.0 | | | | | | | Malfunction | | 5/28/03 | Tank 5505 | Tank Storage, 5505 | | 151.0 | | | | | 17,200.0 | | | | Maintenance | | 5/18/03 | Unit 34 SRU &
TGTU | SRU Incinerator,
34l1 | | 24.5 | 4.0 | | | | | | | | Startup | | 5/16/03 | Interstage
Accumulator | Refinery CAT Flare,
66FL ₃ | 100% | 5.1 | 6,386.0 | 69.0 | 2,429.0 | 476.0 | 5,761.0 | | | | Malfunction | | 5/14/03 | Unit 34
Turnaround | NGL Non-
Corrosive Flare,
66FL4 | 100% | 0.7 | 3,823.0 | 39.0 | | 0.1 | | | | | Maintenance | | 5/2/03 | Unit 34 SRU &
TGTU | H2S Emergency
Flare, 66FL6 | 100% | 25.1 | 6,642.0 | 67.8 | | 0.1 | | | | | Shutdown | | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|--|---|----------------|-----------------|-----------------|------------------|----------|-------|---------------|----------------------|-----------|-----------------|---------------| | 4/26/03 | Butamer Unit | NGL Non-
Corrosive Flare,
66FL4 | 100% | 1.4 | 0.3 | | 92.0 | 12.0 | 741.8 | 2.0 | | | Malfunction | | 4/26/03 | South Off Gas | ARDS HC Flare,
66FL12 | | 0.8 | 1,000.0 | 20.0 | | | | | | | Malfunction | | 4/24/03 | Unit 40 Valve | U40 CO Boiler
Stack, 85B2 | 50% | 0.1 | | | | | | | | | Malfunction | | 4/14/03 | Tank 4030 | Tank Storage,
4030 | | 168.0 | | | | | 10,244.0 | 784.0 | | | Maintenance | | 4/8/03 | Unit 34 SRU | H2S Emergency
Flare, 66FL6 | 100% | 4.6 | 939.0 | 9.6 | | | | | | | Malfunction | | 4/8/03 | Unit 34 SRU | SRU Incinerator,
3411 | 100% | 4.5 | 109.0 | 1.2 | | | | | | | Malfunction | | 3/26/03 | Unit 34A Sulfur
Train | SCOT Unit
Incinerator, 4311 | 100% | 1.3 | 19.5 | 0.2 | | | | | | | Malfunction | | 3/26/03 | Unit 44 Sour
Water Stripper
Feed Surge Drum | ARDS Emergency
Sulfur Flare,
66FL13 | 100% | 1.3 | 227.5 | 2.5 | | | | | | | Malfunction | | 3/14/03 | Pentane Stabilizer
Overhead | NGL Non-
Corrosive Flare,
66FL4 | 100% | 1.2 | 2.0 | 0.1 | 630.0 | 83.0 | 5,068.8 | 13.0 | | | Malfunction | | 3/12/03 | NGL Column 134
Cyclo-hexane | NGL Non-
Corrosive Flare,
66FL4 | 100% | 8.0 | | | 1,199.0 | 166.0 | 10,159.0 | | | | Malfunction | | 3/11/03 | Unit 82 Rich
Amine Flash Tank | H2S Emergency
Flare, 66FL6 | 100% | 0.8 | 209.0 | 8.0 | 2.0 | | 5.0 | | | | Malfunction | | 2/28/03 | Unit 34 | SRU Incinerator,
34l1 | | 3.0 | 88.0 | 1.0 | | | | | | | Startup | | 2/17/03 | Unit 34 SRU &
TGRU | H2S Emergency
Flare, 66FL6 | | 3.5 | 490.0 | 5.0 | | 2.0 | | | | | Malfunction | | 2/17/03 | Unit 34 SRU &
TGRU | SRU Incinerator,
34l1 | | 0.0 | 102.0 | 1.0 | | 2.0 | | | | | Malfunction | | 2/15/03 | Unit 40 Wet Gas
Compressor | Refinery CAT Flare,
66FL ₃ | | 16.1 | 1,168.0 | 13.0 | 7,141.0 | 87.0 | 914.0 | | | | Malfunction | | 2/15/03 | U29 CO Boiler
Stack, 85B1 | | 15% | 0.0 | | | | | | | | | Maintenance | | 2/13/03 | Unit 34 Amine Still | SRU Incinerator,
3411 | | 29.1 | 258.0 | 3.0 | | 2.0 | | | | | Shutdown | | 2/11/03 | Unit 40 CO Boiler | U40 CO Boiler
Stack, 85B2 | 45% | 2.8 | | | 82,000.0 | | | | | 210lbs ammonia | Malfunction | | 2/7/03 | Unit 34 Incinerator
Stack (power loss
across street) | NGL Non-
Corrosive Flare,
66FL4 | 100% | 4.7 | 1.0 | | 28.0 | 4.0 | 141.0 | | | | Malfunction | | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|--|---|----------------|-----------------|-----------------|------------------|-----------|----------|---------------|----------------------|-----------|-----------------|---------------| | 2/7/03 | Unit 34 Incinerator
Stack (power loss
across street) | SRU Incinerator,
3411 | | 0.0 | 316.0 | 3.0 | | | | | | | Malfunction | | 2/7/03 | Unit 11 Propane
Compressor | NGL Non-
Corrosive Flare,
66FL4 | 100% | 0.3 | | | 18.0 | 3.0 | 339.0 | | | | Malfunction | | 2/5/03 | Unit 29 | Unit 29 COB and
ESP, 85B1 | 70% | 2.5 | | | | | | | | | Maintenance | | 2/4/03 | Unit 41 Reformer
Furnace | SCOT Unit
Incinerator, 4311 | | 5.0 | 89.0 | 1.0 | | | | | | | Malfunction | | 2/4/03 | Unit 34 SRU | Unit 34 SRU, 3411 | 100% | 8.4 | 4,996.0 | 54.0 | | 2.0 | | | | | Malfunction | | 2/4/03 | Unit 41 Reformer
Furnace | ARDS Emergency
Sulfur Flare,
66FL13 | 100% | 5.0 | 2,006.0 | 21.0 | | 3.0 | | | | 5lbs ammonia | Malfunction | | 2/3/03 | Unit 36 | HDS Unit Charge
Heater, 36H1 | 100% | 72.0 | | | | | | | | | Maintenance | | 2/1/03 | Unit 29 CO boiler | U29 CO Boiler
Stack, 85B1 | 63% | 0.2 | | | | | | | | | Maintenance | | 2/1/03 | Unit 36 | Refinery
East HC
Flare, 66FL1 | | 290.0 | 2,460.0 | 28.0 | 56.0 | 11.0 | 29.0 | | | | Shutdown | | 1/24/03 | Unit 44 Refinery
Stripper | ARDS Emergency
Sulfur Flare,
66FL13 | | 48.0 | 2,593.0 | 53.0 | | | | | | 25lbs ammonia | Maintenance | | | | | | | | | | | | ı | | | | | TOTALS | | | | 2,486.1 | 243,756.0 | 1,757.4 | 252,401.0 | 47,523.7 | 80,517.2 | 1,487.8 | | | | ## PREMCOR REFINING PORT ARTHUR REFINERY • Port Arthur, Jefferson County TX Emissions Data (Lbs./Event): 1.31.03 – 1.31.04 | Start Date | Unit | Emission Point | Opacity
(%) | Duration
(hrs.) | \$O ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|--------------------------|----------------|----------------|--------------------|------------------|------------------|---------|------|---------------|----------------------|-----------|-----------------|---------------| | 1/25/04 | SRU 544 | flare 5 | | 0.6 | 28,083.5 | | 38.4 | 5.3 | | | | | malfunction | | 1/25/04 | SRU 544 | flare 5 | | 0.6 | | 305.2 | | | | | | | malfunction | | 1/23/04 | CRU | flare 18 | | 12.0 | | | 45.7 | 6.3 | 108.4 | | | | startup | | 1/21/04 | Sulfur Train
Shutdown | flare 5 | | 0.2 | 4,897.0 | | 6.7 | 0.9 | | | | | malfunction | | 1/18/04 | Incinerator | incinerator | | 4.3 | 1,532.2 | | | | | | | | malfunction | | 1/18/04 | Incinerator | SCOT | | 4.3 | 1,532.2 | | | | | | | | malfunction | | 1/18/04 | SRU 544 | flare 5 | | 24.0 | 363.0 | | | | | | | | startup | | 1/8/04 | SRU | flare 5 | | 0.1 | 631.7 | | 0.9 | 0.1 | | | | | malfunction | | 1/7/04 | AVU | flare 19 | | 0.3 | 2,951.7 | | 8.7 | 1.2 | | | | | malfunction | | 1/6/04 | AVU 146 | flare 19 | | 0.4 | 992.3 | | 6.2 | 0.9 | | | | | malfunction | | 1/6/04 | SRU | flare 5 | | 0.2 | 4,332.7 | | 5.9 | 0.8 | | | | | malfunction | | 1/6/04 | LHSU-6341 | twr 6341 | | 0.2 | | | | | 30,029.2 | | | | malfunction | | 1/5/04 | AVU 146 | flare 19 | | 0.7 | 9,022.1 | 98.0 | 56.8 | 7.9 | 204.4 | | | | malfunction | | 1/5/04 | Valve | F-02 flare | | 6.0 | | | 32.8 | 4.6 | 238.8 | | | | malfunction | | 1/5/04 | Valve | flare 23 | | 6.0 | | | | | 169.7 | | | | maintenance | | 12/30/03 | SRU 544 | flare 5 | | 48.0 | | 51.8 | | | | | | | maintenance | | 12/30/03 | CRU | flare 18 | | 48.0 | 13.1 | 0.1 | 125.8 | 17.4 | 292.2 | | | | maintenance | | 12/29/03 | GFU 244 | flare 2 | | 12.0 | | 13.6 | | | 24.1 | | | | shutdown | | 12/29/03 | GFU 244 | flare 2 | | 24.0 | 1,256.4 | | 24.1 | 2.9 | | | | | shutdown | | 12/20/03 | HCU 942 | flare 23 | | 17.0 | | | 395.3 | 54.7 | | | | | malfunction | | 12/20/03 | HCU 942 | HCU 942 | | 15.0 | | 251.9 | | | 435.1 | | | | malfunction | | 12/15/03 | SRU 545 | flare 5 | | 4.3 | 39,971.7 | | 54.6 | 7.6 | | | | | malfunction | | 12/15/03 | SRU 545 | SRU 544 | | 4.3 | | 434-4 | | | 1.1 | | | | malfunction | | 12/8/03 | Dump Valve | flare 23 | | 0.5 | 811.0 | 8.8 | 4.0 | 1.0 | 35.5 | | | | malfunction | | 12/5/03 | Compressor | flare 19 | | 3.6 | 2,842.8 | 30.9 | 558.6 | 69.7 | 1,042.0 | | | | malfunction | | 12/5/03 | Compressor | flare b103 | | 3.6 | 3,593.9 | 39.1 | 706.2 | 88.0 | 1,665.0 | | | | malfunction | | 11/23/03 | Compressor | flare b103 | | 0.7 | | 19.7 | | | 774.7 | | | | malfunction | | 11/23/03 | Compressor | 22 flare | 50% | 4.0 | 69,207.0 | | 1,256.0 | 96.0 | | | | | malfunction | | 11/23/03 | Compressor | FCC-1241 | | 4.0 | | 750.0 | | | 375.2 | | | | malfunction | | 11/7/03 | SGRU 1242 | cooling twr | | 168.0 | | | | | 1,744.8 | | | | malfunction | | 11/6/03 | SRU 545 | incinerator | 50% | 5.7 | 271.7 | | 104.1 | 13.1 | | | | | malfunction | ## Premcor Refining Port Arthur Refinery, continued | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|--------------------------------|-------------------------|----------------|-----------------|-----------------|------------------|---------|---------|---------------|----------------------|-----------|-----------------|---------------| | 11/6/03 | SRU 545 | flare 5 | 20% | 0.5 | 15,467.4 | 168.1 | 21.1 | 2.7 | 0.4 | | | | malfunction | | 10/29/03 | SRU 545 | F-545H2S | | 0.9 | 616.0 | 353.6 | 21.6 | | | | | | malfunction | | 10/29/03 | SRU 543 | SRU 543 | | 5.1 | 1,460.0 | 48.0 | | | | | | | malfunction | | 10/29/03 | SRU 544 | SRU 544 | | 0.0 | 10,086.3 | 109.6 | 13.7 | 2.0 | | | | | malfunction | | 10/29/03 | Recycle Hydrogen
Compressor | E-23 flare | | 2.5 | | 240.8 | | | 173.7 | | | | malfunction | | 10/29/03 | Recycle Hydrogen
Compressor | E-23 flare | 30% | 0.9 | 22,155.0 | | 525.9 | 72.8 | | | | | malfunction | | 10/27/03 | Combustion Air
Blower | SRU 545 | 30% | 0.0 | 2,000.0 | | | | | | | | startup | | 10/22/03 | SRU 545 | scot III | 30% | 2.3 | 1,280.3 | 1.0 | 83.5 | 7.0 | | | | | malfunction | | 10/16/03 | 42 boiler | boiler house | | 168.0 | | | 5,470.0 | 5,859.9 | 51.3 | | | PM: 183.06 | maintenance | | 10/14/03 | Power Outage | E-01-942 | 25% | 1.6 | | | | | | | | | malfunction | | 10/14/03 | Power Outage | E-01 SCOT | | 0.0 | 77.8 | 90.0 | | | | | | | malfunction | | 10/14/03 | Power Outage | E-o ₃ SCOT | | 0.0 | 2,900.5 | 90.0 | 223.2 | 358.5 | | | | | malfunction | | 10/14/03 | Power Outage | E-23 flare | 30% | 0.0 | 75,994.8 | 825.8 | 182.3 | 263.9 | 2,479.6 | | | | malfunction | | 10/14/03 | Power Outage | Flare 22 | 50% | 0.0 | 2,061.6 | 1.5 | 605.0 | 83.5 | 67.9 | | | | malfunction | | 10/13/03 | 43 boiler | boiler house | | 96.0 | | | 3,125.7 | 3,348.4 | 29.3 | | | PM: 104.6 | maintenance | | 10/3/03 | Docks | marine combuster | 100% | 1.1 | | | 20.2 | 20.2 | 68.9 | | | PM 7.6; | malfunction | | 9/12/03 | SRU 544 | SRU 544 | | 9.0 | 388.1 | | | | | | | | shutdown | | 9/12/03 | SRU | SRU 544 | | 9.0 | 388.0 | | | | | | | | startup | | 9/9/03 | SRU 545 | E-02 Scot | | 2.0 | 912.5 | | | | | | | | malfunction | | 9/9/03 | SRU 544 | E-o1Scot | | 2.0 | 474-3 | | | | | | | | malfunction | | 9/9/03 | SRU 544 | E-05-Flare | | 2.0 | 28,353.6 | 308.0 | 38.7 | 7.1 | 0.7 | | | | malfunction | | 9/4/03 | Debutanizer | SGRU 1242 | | 25.0 | | | | | 361.3 | | | | malfunction | | 8/3/03 | SRU | SRU 543 | | 37.0 | 1,516.0 | | | | | | | | startup | | 8/1/03 | RTO | RTO | | 1.1 | | | | | 118.4 | 37.1 | | | malfunction | | 7/24/03 | SRU 544 | E-05 flare | | 0.2 | 12,903.8 | 138.9 | 5.2 | 0.7 | 14.9 | | | | malfunction | | 7/20/03 | SRU 543 | SRU 543 | | 462.0 | | 4.9 | | | | | | | maintenance | | 7/20/03 | SRU 543 | SRU 543 | | 65.0 | 6,592.9 | | | | | | | | shutdown | | 7/19/03 | SRU | SRU 545 | | 24.0 | 123.6 | | | | | | | | startup | | 7/19/03 | SRU | sulfer recovery
unit | | 24.0 | 123.6 | | | | | | | | startup | | 7/13/03 | SRU 545 | SRU 545 & SWS
8747 | | 24.0 | 48.0 | | | | | | | | shutdown | ## Premcor Refining Port Arthur Refinery, continued | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|------------------------------|-------------------------------|----------------|-----------------|-----------------|------------------|----------|----------|---------------|----------------------|-----------|--------------------|---------------| | 7/12/03 | HCU 942 | Hydrotreating flare | | 72.0 | | | 1,244.0 | 172.0 | 61.1 | | | | shutdown | | 6/23/03 | RTO | waste H20
treating system | | 96.0 | | | | | 6,885.5 | 1,398.8 | | | maintenance | | 6/19/03 | RTO | WWTU 8742 | | 21.3 | | | | | 2,450.7 | 630.6 | | | malfunction | | 6/12/03 | SRU boiler tube | Incinerator Stack | | 59.0 | 4,090.0 | | | | | | | | shutdown | | 6/3/03 | Volt Buss | F-19 flare | | 1.0 | 295.9 | | | | | | | | malfunction | | 5/23/03 | Compressor | F20 Flare | | 12.0 | 18,405.0 | | | 144.0 | 2,976.0 | | | | startup | | 5/23/03 | Compressor | FB103 Flare | | 12.0 | 1,012.0 | | | 24.0 | | | | | startup | | 5/18/03 | Compressor | flare No. 20 | | 127.0 | 18,405.0 | | | 144.0 | 2,976.0 | | | nitric oxide 144 | shutdown | | 5/18/03 | Compressor | flare No. 22 | | 127.0 | 506.0 | | | 12.0 | 135.0 | | | nitric oxide 12 | shutdown | | 5/12/03 | High Pressure
Seperator | flare E-02 | | 0.1 | 5,041.6 | 54.7 | 63.0 | 8.7 | 16.0 | | | | malfunction | | 4/12/03 | Wet Gas Service
Line | F-243 | | 12.0 | | 0.1 | 0.0 | | 10.1 | | | | malfunction | | 4/7/03 | RTO | WWTU 8742 | | 1.9 | | | | | 116.7 | 27.2 | | | malfunction | | 4/7/03 | Bracket | Spill | | 4.3 | | | | | | | | haz waste: 20 bbls | ****** | | 3/13/03 | Vacuum Heater
Charge Pump | AVU-146 | | 2.5 | | | | | 272.5 | | | | malfunction | | 3/4/03 | Wash Water Tower | HFAV-443 | | 0.5 | | | 14.3 | | | | | | malfunction | | 3/3/03 | SRU 545 | pit vent system | | 22.0 | | 0.3 | | | | | | | maintenance | | 2/21/03 | SRU 544 | product sulfur
vent system | | 24.0 | | 0.3 | | | | | | | maintenance | | 2/9/03 | Flare system | SRU 543 | | 0.0 | 500.0 | 100.0 | | | 100.0 | | | | startup | | 2/3/03 | Flare system | SRU 543 | | 0.0 | 500.0 | 100.0 | | | 100.0 | | | | shutdown | | 1/31/03 | HFAU- 433 | HFAU- 433 | | 0.0 | 500.0 | 100.0 | | | 100.0 | | | | startup | | TOTALS | | | | 1,982.0 | 407,485.6 | 4,739.0 | 15,088.3 | 10,909.7 | 56,706.2 | 2,093.7 | 0.0 | | | ## SACROC CO₂ TREATMENT PLANT • Snyder, Scurry County TX Emissions Data (Lbs./Event): 1.31.03 – 1.31.04 | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|---------------------------------------|----------------|----------------|-----------------|-----------------|------------------|---------|-------|------------|----------------------|-----------|-----------------|---------------| | 1/31/04 | C6, C16 | GP178 | | 10.8 | 605.0 | 7.0 | 480.0 | 88.0 | 693.0 | | | | Maintenance | | 1/29/04 | C5 3rd stage cylinder | GP178 | | 1.3 | 634.0 | | 503.0 |
92.0 | | | | | Malfunction | | 1/28/04 | C16 Compressor | GP178 | | 2.0 | 1,924.0 | | 1,526.0 | 281.0 | | | | | Malfunction | | 1/27/04 | Compressor C10 | CC178 | | 3.1 | 1,045.0 | | 829.0 | 152.0 | | | | | Malfunction | | 1/21/04 | Cynara Plant 1 | GP178 | | 6.4 | 1,009.0 | 11.0 | 814.0 | 150.0 | 1,164.0 | | | | Malfunction | | 1/19/04 | C15 | GP178 | | 2.1 | 291.0 | 3.0 | 235.0 | 43.0 | 334.0 | | | | Malfunction | | 1/18/04 | unknown | GP178 | | 7.6 | 271.0 | 3.0 | 219.0 | 40.0 | 313.0 | | | | Malfunction | | 1/17/04 | C15 | GP178 | | 8.1 | 333.0 | 4.0 | 268.0 | 49.0 | 384.0 | | | | Malfunction | | 1/16/04 | C18 | GP178 | | 1.5 | 437.0 | 5.0 | 352.0 | 65.0 | 504.0 | | | | Malfunction | | 1/15/04 | C13 | GP178 | | 7.4 | 937.0 | 10.0 | 756.0 | 139.0 | 1,080.0 | | | | Malfunction | | 1/14/04 | C10 | GP178 | | 8.0 | 346.0 | 4.0 | 279.0 | 51.0 | 399.0 | | | | Malfunction | | 1/8/04 | C12 Compressor
Valve | GP178 | | 9.0 | 2,183.0 | 24.0 | 1,760.0 | 323.0 | 2,515.0 | | | | Malfunction | | 1/8/04 | GP178 | GP178 | | 129.0 | 5,962.0 | 65.0 | 4,807.0 | 883.0 | 6,868.0 | | | | Malfunction | | 1/7/04 | GP178 Cooling
Tower Pump | GP178 | | 8.0 | 462.0 | 5.0 | 372.0 | 68.0 | 532.0 | | | | Malfunction | | 1/6/04 | 178
Recompression | GP178 | | 0.6 | 1,185.0 | 13.0 | 956.0 | 176.0 | 1,366.0 | | | | Malfunction | | 1/5/04 | Inlet and
Recompression | GP178 | | 3.2 | 291.0 | 3.0 | 235.0 | 43.0 | 334.0 | | | | Malfunction | | 1/5/04 | Inlet and
Recompression | GP178 | | 15.2 | 3,283.0 | 36.0 | 2,647.0 | 487.0 | 3,783.0 | | | | Malfunction | | 12/29/03 | C14, K600, C15,
C18 | GP178 | | 17.5 | 3,833.0 | 42.0 | 3,090.0 | 568.0 | 4,416.0 | | | | Malfunction | | 12/26/03 | Reinjection
Compressors | GP178 | | 6.0 | 866.0 | 9.0 | 698.0 | 128.0 | 998.0 | | | | Malfunction | | 12/24/03 | C11 Compressor | GP178 | | 2.0 | 257.0 | 3.0 | 207.0 | 38.0 | 296.0 | | | | Malfunction | | 12/23/03 | Cynara Membrane | GP178 | | 11.7 | 778.0 | 8.0 | 627.0 | 115.0 | 897.0 | | | | Malfunction | | 12/23/03 | Cynara Membrane | GP178 | | 0.0 | 863.0 | 9.0 | 696.0 | 128.0 | 994.0 | | | | Malfunction | | 12/16/03 | C13, C14 | GP178 | | 4.8 | 509.2 | 5-5 | 609.3 | 153.0 | 453.3 | | | | Malfunction | | 12/14/03 | C15- C18 | GP178 | | 2.5 | 794-4 | 8.6 | 950.6 | 238.7 | 707.1 | | | | Malfunction | | 11/26/03 | C13 & C14
Injection
Compressors | CC178 | | 83.8 | 34,581.4 | 375.5 | | | 30,862.4 | | | CO2: 25371489.2 | Malfunction | ## SACROC CO₂ Treatment Plant, continued | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|--|----------------|----------------|-----------------|-----------------|------------------|----------|----------|------------|----------------------|-----------|-----------------|---------------| | 11/25/03 | GP176
Pretreatment
Heater | GP178 | | 2.0 | 996.1 | 10.8 | 1,127.6 | 283.1 | 834.0 | | | | Malfunction | | 11/23/03 | Fisher Control
Valve | GP178 | | 2.0 | 910.6 | 9.9 | 1,030.8 | 258.8 | 762.4 | | | | Malfunction | | 11/22/03 | Reinjection
Compressors | GP178 | | 4.0 | 1,883.3 | 20.4 | 2,132.0 | 535-3 | 1,576.9 | | | | Malfunction | | 11/21/03 | Inlet Compressor | GP178 | | 2.9 | 1,245.6 | 13.5 | 1,410.1 | 353-4 | 1,043.0 | | | | Malfunction | | 11/20/03 | RTD | GP178 | | 3.6 | 274.4 | 3.0 | 310.7 | 78.0 | 230.8 | | | | Malfunction | | 11/17/03 | Compressors | IC176 | | 12.0 | 7,489.0 | 81.3 | 2,035.9 | 511.2 | 6,270.3 | | | | Maintenance | | 11/6/03 | Cynara Membrane
Plant | Vent Stack 1 | | 0.6 | | 145.1 | | | 594.1 | | | | Shutdown | | 10/30/03 | Inlet Scrubber
V-1000 | CC178 | | 0.5 | | 86.5 | | | 76,655.5 | | | | Malfunction | | 10/29/03 | IC176K800 | Flare 176 | | 8.0 | 7,062.6 | 76.7 | 40,711.7 | 10,222.4 | 66,179.8 | | | | Malfunction | | 10/24/03 | ONCOR | Vent Stack 1 | | 1.5 | | 220.4 | | | 23,628.0 | | | | Shutdown | | 10/22/03 | ONCOR | Flare 176 | | 48.0 | 23,599.4 | 256.2 | 27,317.8 | 8,859.3 | 20,866.3 | | | | Shutdown | | 10/22/03 | ONCOR | Flare 178 | | 0.0 | 8,892.5 | 96.5 | 10,293.7 | 2,584.7 | 8,051.1 | | | | Shutdown | | 10/22/03 | All | Flare 176 | | 4.0 | 9,880.6 | 107.3 | 2,871.8 | 2,871.8 | 8,945.6 | | | | Shutdown | | 10/22/03 | All | Flare 178 | | 0.0 | 9,880.6 | 107.3 | 2,871.8 | 2,871.8 | 8,945.6 | | | | Shutdown | | 10/20/03 | Inlet and
Recompression
Stations | CC178 Vent | | 5.0 | | 605.0 | | | 2,479.2 | | | | Malfunction | | 10/20/03 | Inlet and
Recompression
Stations | Flare | | 5.0 | 6,270.4 | 68.1 | 7,258.4 | 1,822.5 | 5,677.0 | | | | Malfunction | | 10/20/03 | Inlet and
Recompression
Stations | Flare | | 0.0 | 6,270.4 | 68.1 | 7,258.4 | 1,822.5 | 5,677.0 | | | | Malfunction | | 10/15/03 | IC176K600 | CC178 | | 1.0 | | 137.9 | | | 14,658.9 | | | | Malfunction | | 10/14/03 | Liquid Pipeline
Valve | CC176 | | 15.0 | 5,814.3 | 63.1 | 6,730.5 | 1,689.7 | 5,264.2 | | | | Malfunction | | 10/13/03 | Snyder | CC178 Vent | | 11.0 | | 2,224.2 | | | 236,417.7 | | | | Shutdown | | 10/13/03 | GP176 | CC178 Vent | | 6.0 | | 1,281.9 | | | 136,110.2 | | | | Malfunction | | 10/11/03 | GP176 | CC178 Vent | | 14.0 | | 2,116.0 | | | 224,918.5 | | | | Malfunction | | 10/10/03 | GP176 | CC178 Vent | | 13.5 | | 999.5 | | | 106,236.0 | | | | Malfunction | | 10/8/03 | C-14 & C-16 | CC178 Vent | | 4.0 | | 227.7 | | | 24,182.3 | | | | Malfunction | | 10/7/03 | C14 | CC178 Vent | | 48.0 | | 455.4 | | | 48,404.5 | | | | Shutdown | | 10/3/03 | C13 compressor | CC178 Vent | | 5.5 | | 390.5 | | | 39,952.4 | | | | Shutdown | ## SACROC CO₂ Treatment Plant, continued | | | | Opacity | Duration | | | | | | Benzene | | | | |------------|-------------------------|-----------------------|---------|----------|-----------------|------------------|-----------|----------|-------------|-----------|-----------|-----------------|---------------| | Start Date | Unit | Emission Point | ·(%) | (hrs.) | SO ₂ | H ₂ S | СО | NOX | Total VOCs | Compounds | Butadiene | Other Emissions | Type of Event | | 10/2/03 | PSV | CC178 Vent | | 4.0 | | 532.7 | | | 54,502.4 | | | | Malfunction | | 10/1/03 | Gas Processing
Plant | CC178 Vent | | 11.0 | | 1,282.2 | | | 131,151.6 | | | | Malfunction | | 9/23/03 | Thermal Oxidizer | CC17 Vent | | 1.0 | | 252.6 | | | 25,845.6 | | | | Malfunction | | 9/11/03 | CC176K800 | CC178 Vent | | 0.5 | | 174.2 | | | 17,817.1 | | | | Malfunction | | 8/27/03 | CC178-C17, C16 | CC178 Vent | | 0.5 | | 78.2 | | | 5,142.7 | | | | Malfunction | | 2/28/03 | Incinerator | CC178 | | 0.5 | 302.8 | | | 83.3 | | | | | Malfunction | | 2/26/03 | Incinerator | CC178 Compressor | | 1.0 | 629.7 | | | 173.2 | | | | | Malfunction | | | | | | | | | | | | | | | | | TOTALS | | | | 607.7 | 155,082.1 | 12,845.7 | 137,277.0 | 39,519.7 | 1,368,913.3 | 0.0 | 0.0 | | | # SID RICHARDSON CARBON • Borger, Hutchinson County TX Emissions Data (Lbs./Event): 1.31.03 – 1.31.04 | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|---------------------|----------------|----------------|-----------------|-----------------|------------------|-----------|-----|---------------|----------------------|-----------|-----------------|-----------------| | 1/26/04 | unit 2 off gas fan | upset vent | | 1.8 | | 630.0 | 18,018.0 | 5 | 340.0 | | | PM: 17 | emissions event | | 1/7/04 | #2 off gas | upset vent | | 1.1 | | 251.0 | 8,014.0 | 2 | 151.0 | | | PM: 8 | emissions event | | 9/3/03 | #4 off gas | unit 3 | | 1.9 | | 789.0 | 41,466.0 | 6 | 2,874.0 | | | PM: 21 | emissions event | | 8/29/03 | unit 1 | unit 1 | | 0.9 | | 148.0 | 18,337.0 | 1 | 200.0 | | | PM: 4 | emissions event | | 8/29/03 | #4 off gas | unit 2 | | 0.9 | | 83.0 | 4,777.0 | 1 | 115.0 | | | PM: 2 | emissions event | | 8/29/03 | #4 off gas | unit3 | | 1.0 | | 404.0 | 21,200.0 | 3 | 1,469.0 | | | PM: 10 | emissions event | | 8/29/03 | #2 boiler | unit4 | | 3.3 | | 815.0 | 22,633.0 | 5 | 891.0 | | | PM: 18 | emissions event | | 8/26/03 | wet gas pellet area | unit 4 | | 1.3 | | 182.0 | 4,986.0 | 1 | 196.0 | | | PM: 4 | emissions event | | 8/25/03 | wet gas pellet area | unit 2 | | 1.0 | | 366.0 | 21,210.0 | 3 | 515.0 | | | PM: 10 | emissions event | | 8/23/03 | #1 off gas fan | unit 1 | | 51.6 | | 15,329.0 | 672,722.0 | 116 | 20,763.0 | | | PM: 415 | emissions event | | 7/24/03 | #1 off gas fan | unit 2 | | 0.7 | | 120.0 | 3,757.0 | 1 | 71.0 | | | PM: 4 | emissions event | | 7/2/03 | wet gas pellet area | unit 3 | | 3.9 | | 819.0 | 54,584.0 | 107 | 2,887.0 | | | PM: 26 | emissions event | | 6/24/03 | #4 off gas | unit 4 | | 72.0 | | 13,769.0 | 448,336.0 | 98 | 17,651.0 | | | PM: 353 | emissions event | | 6/5/03 | #2 boiler | unit 4 | | 30.2 | | 12,519.0 | 686,267.0 | 95 | 47,563.0 | | | PM: 340 | emissions event | | 6/3/03 | #1 off gas fan | unit 1 | | 44.8 | | 14,478.0 | 814,052.0 | 109 | | | | PM: 392 | emissions event | | 6/3/03 | #1 off gas fan | unit 1 | | 45.8 | | 14,478.0 | 814,052.0 | 109 | 19,569.0 | | | PM: 392 | emissions event | | 5/23/03 | #3 off gas | unit 3 | | 10.5 | | 163.0 | 8,844.0 | 1 | 468.0 | | | PM: 4 | emissions event | | 5/11/03 | electric generator | unit 4 | | 120.4 | | 22,101.0 | 698,198.0 | 137 | 34,077.0 | | | PM: 486 | emissions event | | 5/11/03 | electric generator | unit 4 | | 144.0 | | 32,771.0 | 817,754.0 | 174 | 34,508.0 | | | PM: 621 | maintenance | | 5/11/03 | electric generator | unit 1 | | 144.0 | | 19,405.0 | 741,813.0 | 125 | 22,406.0 | | | PM: 448 | maintenance | | 5/11/03 | electric generator | unit 2 | | 98.5 | | 28,658.0 | 847,142.0 | 224 | 15,984.0 | | | PM: 799 | maintenance | | 5/11/03 | electric generator | unit 3 | | 32.4 | | 10,323.0 | 544,903.0 | | 37,766.0 | | | PM: 271 | maintenance | | 5/7/03 | #2 boiler | unit 3 | | 2.2 | | 22,350.0 | 32,248.0 | 4 | 22,350.0 | |
| PM: 16 | emissions event | | 5/7/03 | #2 boiler | unit 2 | | 2.2 | | 256.0 | 7,364.0 | 2 | 139.0 | | | PM: 7 | emissions event | | 5/1/03 | #2 boiler | unit 1 | | 3.0 | | 821.0 | 43,169.0 | 6 | 1,038.0 | | | PM: 21 | emissions event | | 5/1/03 | #2 boiler | unit 2 | | 32.3 | | 8,149.0 | 438,678.0 | 59 | 23,200.0 | | | PM: 211 | emissions event | | 5/1/03 | #2 boiler | unit 1 | | 10.5 | | 8,149.0 | 438,678.0 | 59 | 23,200.0 | | | PM: 211 | emissions event | | 4/30/03 | #2 boiler | unit 2 | | 8.0 | | 1,739.0 | 87,166.0 | 12 | 4,610.0 | | | PM: 42 | emissions event | | 4/30/03 | #2 boiler | unit 3 | | 2.0 | | 1,739.0 | 87,166.0 | 12 | 4,610.0 | | | PM: 42 | emissions event | | 4/23/03 | #3 off gas | unit 3 | | 17.5 | | 5,102.0 | 226,745.0 | 31 | 11,991.0 | | | PM: 109 | emissions event | | 4/23/03 | #3 off gas | unit 1 | | 5.5 | | 3,306.0 | 3,306.0 | 1 | 102.0 | | | PM: 2 | emissions event | | 4/21/03 | #1 boiler | unit 2 | | 3.0 | | 640.0 | 16,975.0 | 4 | 320.0 | | | PM: 16 | emissions event | ### Sid Richardson Carbon, continued | Start Date | Unit | Emission Point | Opacity
(%) | Duration
(hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|-------------------|----------------------------|----------------|--------------------|-----------------|------------------|--------------|---------|---------------|----------------------|-----------|-----------------|-----------------| | 4/21/03 | #1 boiler | unit 1 | | 3.0 | | 981.0 | 38,655.0 | 7 | 1,193.0 | | | PM: 24 | emissions event | | 4/21/03 | #1 boiler | unit2 | | 3.0 | | 640.0 | 16,975.0 | 4 | 320.0 | | | PM: 16 | emissions event | | 4/7/03 | #1 boiler | vent 1 & 2 bag
filter | | 0.0 | | 66,126.0 | 2,909,364.0 | 274 | 106,482.0 | | | PM: 1692 | emissions event | | 3/21/03 | #3 off gas | borger | | 1.3 | | 135.0 | 9,214.0 | 1 | 487.0 | | | PM: 4 | maintenance | | 3/6/03 | #4 off gas blower | borger | | 0.0 | | 108.0 | 6,111.0 | 1 | 323.0 | | | PM: 3 | maintenance | | 2/24/03 | | upset vent 4 bag
filter | | 0.4 | | 149.0 | 8,419.0 | 1 | 445.0 | | | PM: 4 | emissions event | | 2/12/03 | #2 boiler | upset vent | | 1.0 | | 179.0 | 8,075.0 | 1 | 249.0 | | | PM: 5 | emissions event | | | | | | | | | | | | | | | | | TOTALS | | | | 906.5 | 0.0 | 309,170.0 | 11,691,373.0 | 1,801.4 | 461,523.0 | 0.0 | 0.0 | | | # VALERO CORPUS CHRISTI REFINERY EAST PLANT • Corpus Christi, Nueces County TX Emissions Data (Lbs./Event): 1.31.03 – 1.31.04 | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|-------------------------------|---------------------------------|----------------|-----------------|-----------------|------------------|----------|---------|---------------|----------------------|-----------|-----------------|---------------| | 1/21/04 | Steam Assist Line
to Flare | Complex 8 Flare
(EP-Flare-1) | 15 | 6.0 | | | | | | | | | Opacity Event | | 12/17/03 | Hydrocracker
Pump | Hydrocracker Flare | 15 | 29.6 | | | | 64.7 | | | | | Malfunction | | 11/24/03 | Vacuum Unit | Complex 7 Flare
(WP-Flare-1) | | 7.4 | 11,721.7 | 119.6 | 98.7 | 13.7 | 136.1 | | | | Maintenance | | 11/18/03 | Vacuum jet
compressor | Complex 7 Flare
(WP-Flare-1) | | 8.6 | 13,622.5 | 139.0 | 114.6 | 15.9 | 158.1 | | | | Maintenance | | 11/05/03 | Complex 6 power failure | SRU-2 Flare | | 173.7 | 22,947.5 | 248.8 | 30.6 | 6.0 | | | | | Malfunction | | 11/05/03 | Power failure | Hydrocracker Flare | | 173.7 | 670.8 | 7.3 | 3,265.4 | 640.8 | 57.1 | | | | Malfunction | | 11/05/03 | Power failure | SRU-1 Incinerator | | 173.7 | 3,845.5 | 41.7 | 5.1 | 1.0 | | | | | Malfunction | | 11/5/03 | Complex 6 power failure | Complex 7 Flare | | 173.7 | 573.0 | 6.2 | 17.1 | 2.4 | 32.6 | | | | Malfunction | | 11/5/03 | Complex 6 power failure | Complex 7 Flare | | 173.7 | 808.9 | 8.8 | 12.8 | 1.8 | 8.9 | | | | Malfunction | | 11/5/03 | Complex 6 power failure | Complex 7 Flare | | 173.7 | 2,501.6 | 27.1 | 44.4 | 6.2 | 28.3 | | | | Malfunction | | 11/5/03 | Complex 6 power failure | Complex 7 Flare | | 173.7 | 20,366.9 | 207.8 | 171.4 | 23.7 | 236.4 | | | | Malfunction | | 10/26/03 | Overhead receiver reflux pump | Complex 7 Flare
(WP-Flare-1) | | 0.9 | 1,643.0 | 17.8 | 4.8 | 0.9 | 2.1 | | | | Malfunction | | 10/6/03 | Javelina Plant
Shutdown | Complex 7 Flare
(WP-Flare-1) | | 912.0 | 142.3 | 1.5 | 12,944.3 | 2,005.2 | 19,130.9 | | | | Malfunction | | 10/2/03 | Vacuum jet compressor | WP-Flare-7 | | 2.2 | 3,795.2 | 38.7 | 31.9 | 4.4 | 44.1 | | | | Malfunction | | 9/23/03 | Vacuum jet
compressor | Complex 7 Flare
(WP-Flare-1) | | 3.8 | 6,555.3 | 66.9 | | 7.6 | 76.1 | | | | Malfunction | | 9/17/03 | SRU No. 2 | SRU No. 2
Incinerator | | 7.0 | 561.0 | 0.6 | | | | | | | Malfunction | | 9/6/03 | Vacuum jet
compressor | WP-Flare-1 | | 2.8 | 4,865.0 | 49.6 | | | 56.5 | | | | Malfunction | | 7/24/03 | Vacuum jet
compressor | WP-Flare-1 | | 72.6 | 101,451.6 | 1,035.2 | 853.8 | 118.2 | 1,177.7 | | | | Malfunction | | 7/21/03 | Vacuum jet
compressor | WP-Flare-1 | | 30.4 | 42,481.1 | 433.5 | 357-5 | 49.5 | 493.1 | | | | Malfunction | | 6/9/03 | Coker - change of feedstock | Complex 7 Flare
(WP-Flare-1) | | 1.2 | 721.5 | 7.8 | 12.8 | 1.8 | 8.2 | | | | Malfunction | | 6/3/03 | FCC Unit - soot
blowing | FCC CO boiler
stack | 46 | 0.1 | | | | | | | | | Opacity Event | ### Valero Corpus Christi Refinery East Plant, continued | Start Date | Unit | Emission Point | Opacity
(%) | Duration
(hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|---------------------------|----------------------------------|----------------|--------------------|-----------------|------------------|----------|---------|---------------|----------------------|-----------|-----------------|---------------| | 5/26/03 | Vacuum jet
compressor | Complex 7 Flare
(WP-Flare-1) | | 8.9 | 11,850.0 | 120.9 | 99.7 | 13.8 | 137.5 | | | | Malfunction | | 5/21/03 | Vacuum jet
compressor | WP-Flare-1 | | 8.8 | 4,332.0 | 44.2 | 36.5 | 5.0 | 50.3 | | | | Malfunction | | 5/7/03 | Storage tank 99 | ship | | 36.0 | | | | | 9,603.8 | 75.9 | | | Malfunction | | 4/9/03 | Vacuum Unit
Compressor | WP-Flare-1 | | 5.3 | 7,448.0 | 76.0 | 62.7 | 8.9 | 86.5 | | | | Malfunction | | 3/4/03 | CO Boiler | Boiler bypass stack | | 3.0 | | | 11,081.8 | 87.8 | | | | | Malfunction | | 2/26/03 | Vacuum jet
compressor | Complex 7 Flare
(WP-Flare-1) | | 97.5 | 156,900.2 | 1,601.2 | | 164.5 | | | | | Malfunction | | 2/15/03 | Vacuum jet
compressor | WP-Flare-1 | | 3.7 | 9,179.5 | | | | | | | | Malfunction | | 2/7/03 | Vacuum jet
compressor | West plant Flare
(WP-Flare-1) | | 35.8 | 22,054.7 | 245.9 | | 38.0 | | | | | Malfunction | | 2/3/03 | Coker gas
compressor | WP-Flare-1 | | 0.8 | 4,951.0 | | | 11.0 | | | | | Malfunction | | | | | | | | ' | , | ' | | | | | | | TOTALS | | | | 2,500.0 | 455,989.6 | 4,546.3 | 29,245.9 | 3,293.0 | 31,524.1 | 75-9 | 0.0 | | | ## VALERO CORPUS CHRISTI REFINERY WEST PLANT • Corpus Christi, Nueces County TX Emissions Data (Lbs./Event): 1.31.03 – 1.31.04 | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|---|------------------|----------------|-----------------|-----------------|------------------|---------|----------|---------------|----------------------|-----------|-----------------|-------------------| | 1/31/04 | HR unit | Ground flare | | 0.4 | | | 5.7 | 0.4 | 2.3 | | | | Shutdown | | 1/31/04 | HR unit | Ground flare | | 63.0 | 9.1 | 0.1 | 6,248.6 | 784.9 | 1,738.8 | | | | Shutdown | | 1/31/04 | HRU | CRU heater stack | | 8.0 | | | 0.2 | 19.4 | | | | | Shutdown | | 1/23/04 | BUP Turnaround | MTBE flare | | 35.8 | | | 68.3 | 9.5 | 197.9 | | | | Startup | | 1/23/04 | BUP unit | MTBE flare | 30 | 4.0 | | | | | | | | | Startup (opacity) | | 1/23/04 | BUP Turnaround | MTBE Flare | | 35.8 | | | 38.3 | 22.6 | 31.8 | | | | Startup | | 1/10/04 | BUP unit | MTBE flare | | 1.2 | | | 41.9 | 5.8 | 99.0 | | | | Shutdown | | 12/18/03 | Recycle
compressor | Ground flare | | 4.0 | | | 1,823.7 | 540.3 | 1,364.5 | | | | Malfunction | | 12/17/03 | Tank | Tank vent | | 24.0 | | | | | 144.7 | | | | Malfunction | | 12/16/03 | HDS Unit | SMR Water Stack | | 3.0 | | | 1,690.2 | 1,458.3 | | | | | Malfunction | | 12/14/03 | HDS recycle compressor | Acid gas flare | | 0.6 | 1,305.5 | 14.2 | 2.6 | 0.3 | | | | | Malfunction | | 12/14/03 | HDS Recycle compressor | Main flare | | 3.6 | 9,363.6 | 101.5 | 494.5 | 151.8 | 361.6 | | | | Malfunction | | 12/14/03 | HDS recycle | Main Flare | | 117.8 | 50,870.5 | 551.5 | 5,775.8 | 51.1 | 384.0 | | | | Malfunction | | 12/14/03 | HDS Recycle | Main Flare | | 118.4 | 58,854.9 | 638.1 | 882.2 | 146.6 | 1,684.8 | | | | Malfunction | | 12/14/03 | HDS Drum | Acid Gas Flare | | 0.4 | 817.4 | 8.9 | 1.6 | 0.2 | 0.1 | | | | Malfunction | | 12/12/03 | Amine flash drum | Acid gas flare | | 0.4 | 0.1 | 0.0 | | | | | | | Malfunction | | 12/12/03 | Compressor | Ground Flare | | 4.0 | 0.9 | 0.0 | 479-5 | 259.1 | 577.3 | | | | Malfunction | | 12/10/03 | High stage
compressor | CRU heater stack | | 13.0 | | | | 1,235.5 | | | | | Malfunction | | 12/6/03 | PSA feed valve | SMR heater stack | | 8.0 | | | 4.7 | 463.8 | | | | | Malfunction | | 11/18/03 | Glycol exchage &
Javalina plant shut
down | Ground flare | | 295.5 | 8.3 | 0.1 | 8,731.5 | 1,249.2 | 2,018.1 | | | | Malfunction | | 11/18/03 | Glycol exchange &
Javalina plant | CRU heater stack | | 295.5 | | | 61.8 | 4,697.8 | | | | | Malfunction | | 10/28/03 | Fin fan fan belt | Main flare | | 0.2 | 2,624.2 | 28.5 | 9.1 | 1.1
| 0.7 | | | | Malfunction | | 10/16/03 | HDS offgas
compressor | Main flare | | 1.4 | 778.0 | 8.4 | 24.6 | 3.8 | 48.7 | | | | Malfunction | | 10/14/03 | Javalina Plant shut
down | CRU heater stack | | 760.7 | | | 94.6 | 10,683.9 | | | | | Malfunction | | 10/12/03 | HSD, SMR & SWS | Ground flare | | 38.0 | 1.8 | 0.0 | 484.1 | 275.5 | 559-3 | | | | Startup | | 10/12/03 | HDS, SMR & SWS | Main flare | | 38.0 | 9,786.5 | 106.1 | 420.8 | 69.1 | 64.5 | | | | Startup | | 10/12/03 | HDS, SMR & SWS | Main flare | | 38.0 | 1,146.6 | 12.4 | 259.2 | 6.3 | 10.2 | | | | Startup | ## Valero Corpus Christi Refinery West Plant, continued | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|---------------------------------|------------------|----------------|-----------------|-----------------|------------------|----------|---------|---------------|----------------------|-----------|-----------------|---------------| | 10/12/03 | HDS, SMR & SWS | Main flare | | 38.0 | 2,676.1 | 29.0 | 614.2 | 86.4 | 190.0 | | | | Startup | | 10/12/03 | HDS, SMR & SWS | Main flare | | 38.0 | 2,067.0 | 22.4 | 943.0 | 152.3 | 476.9 | | | | Startup | | 9/26/03 | Hydrogen make up compressor | Main flare | | 134.0 | | | 450.1 | 1,101.3 | 93.4 | | | | Shutdown | | 9/26/03 | HDS, SMR & HDS
Amine Unit | Acid gas flare | | 62.0 | 688.3 | 7.5 | 1.4 | 0.2 | | | | | Shutdown | | 9/26/03 | HDS, SMR & HDS
Amine Unit | Ground flare | | 62.0 | 17.0 | 0.2 | 11,174.6 | | 5,017.6 | | | | Shutdown | | 9/26/03 | HDS, SMR & HDS
Amine Unit | Main flare | | 62.0 | 4,948.5 | 53.7 | 235.8 | 64.2 | 142.0 | | | | Shutdown | | 9/26/03 | HDS, SMR & HDS
Amine Unit | Main flare | | 62.0 | 1,355.0 | 14.7 | 110.6 | 1.4 | 10.2 | | | | Shutdown | | 9/26/03 | HDS, SMR & HDS
Amine Unit | Main flare | | 62.0 | 3,969.6 | 43.0 | 144.9 | 22.1 | 249.6 | | | | Shutdown | | 9/26/03 | Hydrogen make-
up compressor | Main flare | | 134.0 | | | 2,269.6 | 5,685.6 | 28.6 | | | | Shutdown | | 9/15/03 | Coaxial cable cut | Main flare | | 51.3 | 825.6 | 9.0 | 2.9 | 0.3 | 0.2 | | | | Malfunction | | 9/7/03 | SMR heater | SMR heater stack | | 18.0 | | | 342.9 | 336.3 | | | | | Malfunction | | 8/30/03 | (Not identified) | Flare | | 2,925.4 | | | | 171.0 | | | | | Malfunction | | 8/22/03 | Roof on Tank | Tank 63 vent | | 18.0 | | | | | 3,924.0 | 45 | | | Maintenance | | 8/20/03 | NHT | Main flare | | 234.5 | | | 155.0 | 24.7 | 235.0 | | | | Malfunction | | 8/20/03 | NHT | CRU heater stack | | 234.5 | | | 16.2 | 742.8 | | | | | Malfunction | | 8/8/03 | HDS offgas
compressor | Ground flare | | 11.5 | 0.9 | 0.0 | 7,063.6 | 1,295.0 | 9,062.9 | | | | Malfunction | | 8/8/03 | HDS offgas
compressor | Main flare | | 11.5 | 2,858.1 | 31.0 | 159.5 | 48.4 | 115.2 | | | | Malfunction | | 8/8/03 | HDS offgas
compressor | Main flare | | 11.5 | 74,080.7 | 803.2 | 4,799.9 | 74-4 | 559.3 | | | | Malfunction | | 8/8/03 | HDS offgas
compressor | Main flare | | 11.5 | 23,435.1 | 254.1 | 487.7 | 75-5 | 935.8 | | | | Malfunction | | 8/6/03 | HDS Amine Unit | Main flare | | 5.4 | 185.8 | 2.0 | 0.0 | 0.0 | | | | | Malfunction | | 8/6/03 | HDS Amine Unit | Acid gas flare | | 5.4 | 46,271.4 | 501.7 | 90.6 | 10.6 | 0.0 | | | | Malfunction | | 8/6/03 | HDS Amine Unit | Main flare | | 5.4 | 13,023.6 | 141.2 | 316.6 | 477.5 | 918.4 | | | | Malfunction | | 8/6/03 | HDS Amine Unit | Acid gas flare | | 5.4 | 38,753.8 | 420.2 | 77.9 | 9.1 | 3.6 | | | | Malfunction | | 8/6/03 | HDS Amine Unit | Acid gas flare | | 5.4 | 13,351.2 | 144.8 | 0.4 | 3.1 | 0.3 | | | | Malfunction | | 8/6/03 | HDS Amine Unit | Main flare | | 5.4 | 7,617.5 | 81.2 | 24.7 | 2.9 | 2.0 | | | | Malfunction | | 7/30/03 | Power loss | Main flare | | 9.6 | 5,319.4 | 55.1 | 17.6 | 2.1 | 1.4 | | | | Malfunction | ## Valero Corpus Christi Refinery West Plant, continued | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|----------------------------------|-------------------|----------------|-----------------|-----------------|------------------|-----------|----------|---------------|----------------------|-----------|-----------------|---------------| | 7/30/03 | Sulften stripper
- power loss | Acid gas flare | | 9.6 | 6,532.4 | 70.8 | 158.8 | 22.0 | 460.7 | | | | Maintenance | | 7/27/03 | SMR heater | SMR heater stack | | 31.0 | 0.9 | 0.0 | 8,592.8 | 2,019.8 | 7,184.8 | | | | Malfunction | | 7/23/03 | SRU #3 | Belco stack | | 48.0 | 1,203.6 | | | | | | | | Malfunction | | 7/16/03 | Flue gas expander | Belco | | 203.5 | 4,978.3 | 19.8 | 37,551.6 | 1,116.4 | 4,614.1 | | | | Malfunction | | 7/15/03 | HDS feed | Main flare | | 52.0 | 3,035.8 | 32.6 | 12.0 | 1.4 | 1.5 | | | | Malfunction | | 7/9/03 | SMR heater | SMR heater stack | | 11.0 | | | 164.5 | 177.4 | 5.8 | | | | Malfunction | | 6/27/03 | Steam header | Acid gas flare | | 0.7 | 1,612.2 | 17.5 | 3.2 | 0.3 | 0.2 | | | | Malfunction | | 6/22/03 | HDS Amine Unit | Main flare | | 78.o | 7,807.2 | 47.5 | 9.2 | 1.5 | 0.8 | | | | Malfunction | | 6/17/03 | Net gas
compressor | Ground flare | | 52.0 | | | 357.8 | 448.0 | 2,662.2 | | | | Maintenace | | 6/10/03 | SMR unit | SMR heater | | 40.0 | | | 442.1 | 410.2 | | | | | Malfunction | | 6/2/03 | Flue gas expander | Belco | | 9.0 | | | 5,586.3 | | | | | | Malfunction | | 5/16/03 | Naptha flush
drum | Main flare | | 11.0 | 2,520.9 | 27.3 | 85.9 | 9.2 | 32.7 | | | | Malfunction | | 5/16/03 | Waste heat boiler | Halo flare | | 48.3 | 1,383.7 | 14.8 | 2,168.6 | 274.4 | 920.2 | | | | Malfunction | | 5/8/03 | Net gas
compressor | Ground flare | | 3.0 | | | 987.1 | 345-4 | 2,079.9 | | | | Malfunction | | 4/25/03 | HOC unit | Main flare | | 4.0 | 4,320.1 | 46.8 | 15.0 | 1.7 | 1.2 | | | | Malfunction | | 4/22/03 | Combustion air blower | SRU | | 1.1 | 3,990.0 | | | | | | | | Malfunction | | 4/8/03 | SMR furnace | SMR furnace stack | | 12.0 | | | 21.0 | 245.4 | | | | | Malfunction | | 3/25/03 | Compressor motor insullation | Oleflex unit | | 29.4 | | | | 171.6 | | | | | Malfunction | | 3/11/03 | HDS | Acid gas flare | | 76.4 | 5,071.2 | 55.0 | 0.1 | 1.2 | 0.1 | | | | Malfunction | | 3/11/03 | HDS | EPN 158 | | 76.4 | 9,679.1 | 104.9 | 803.4 | 151.2 | 666.1 | | | | Malfunction | | 3/11/03 | HDS | Main flare | | 76.4 | 21,795.8 | 236.3 | 639.2 | 102.3 | 614.5 | | | | Malfunction | | 3/2/03 | HDS # 12 | Acid gas flare | | 6.7 | 6,441.0 | 69.8 | 0.2 | 1.5 | 0.2 | | | | Malfunction | | 3/2/03 | HDS #12 | Main flare | | 6.7 | 6,807.0 | 73.8 | 23.6 | 2.7 | 1.9 | | | | Malfunction | | 2/25/03 | Debutanizer tower | CRU unit 49 | | 16.0 | | | 150.0 | 472.0 | | | | | Malfunction | | 2/19/03 | SMR Unit | Main flare | | 31.0 | | | 811.8 | 263.0 | 492.6 | | | | Malfunction | | 2/5/03 | HDS | HDS Amine unit | | 9.8 | 149,077.0 | 1,615.0 | 2,505.3 | 392.5 | 1,980.0 | | | | Malfunction | | | | | | | | | | | | | | | | | TOTALS | | | | 7,079.4 | 613,267.8 | 6,515.4 | 118,231.8 | 39,154.2 | 52,974.1 | 45.0 | 0.0 | | | ## WASSON CO₂ REMOVAL • Denver City, Yoakum County TX Emissions Data (Lbs./Event): 1.31.03 – 1.31.04 | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|----------------------------|----------------|----------------|-----------------|-----------------|------------------|---------|---------|---------------|----------------------|-----------|-----------------|---------------| | 1/28/04 | inlet compressor | flare | | 259.6 | 16,471.0 | 178.6 | 7,785.0 | 908.0 | 6,215.0 | | | | malfunction | | 1/27/04 | field electrical
feeder | flare | | 16.0 | 7,031.0 | 76.2 | 3,323.0 | 387.6 | 2,653.0 | | | | maintenance | | 1/16/04 | inlet compressor | flare | | 80.5 | 554.0 | 6.0 | 262.0 | 30.5 | 209.0 | | | | malfunction | | 1/8/04 | #3 inlet
compressor | flare | | 7.6 | 1,485.0 | 16.1 | 702.0 | 81.9 | 561.0 | | | | malfunction | | 1/7/04 | inlet compressor | flare | | 103.5 | 7,962.0 | 86.3 | 438.9 | 3,763.0 | 3,004.0 | | | | malfunction | | 1/5/04 | sat F big
compressor | flare | | 2.4 | 619.0 | 6.7 | 293.0 | 34.1 | 234.0 | | | | malfunction | | 1/5/04 | #4 inlet
compressor | flare | | 3.9 | 990.0 | 10.7 | 468.0 | 54.6 | 374.0 | | | | malfunction | | 1/4/04 | #3 inlet
compressor | flare | | 83.5 | 6,341.0 | 68.7 | 2,997.0 | 349.6 | 2,393.0 | | | | malfunction | | 1/3/04 | plant fuel gas
system | flare | | 6.9 | | | 1,398.0 | 163.1 | | | | | malfunction | | 12/7/03 | #2 inlet
compressor | flare | | 2.6 | 606.0 | 6.6 | 281.0 | 32.7 | 224.0 | | | | malfunction | | 12/3/03 | #1 inlet
compressor | flare | | 3.2 | 735.0 | 8.0 | 348.0 | 40.5 | 277.0 | | | | malfunction | | 11/23/03 | #2 inlet
compressor | flare | | 22.6 | 3,194.0 | 34.6 | 1,510.0 | 176.1 | 1,205.0 | | | | malfunction | | 11/21/03 | #1 inlet
compressor | flare | | 3.2 | 2,149.0 | 23.3 | 1,016.0 | 118.4 | 811.0 | | | | malfunction | | 11/16/03 | #1 inlet
compressor | flare | | 3.2 | 854.0 | 9.3 | 404.0 | 898.7 | 322.0 | | | | malfunction | | 11/11/03 | #1 inlet
compressor | flare | | 8.0 | 614.0 | 6.7 | 284.0 | 33.2 | 227.0 | | | | malfunction | | 11/5/03 | #2 inlet
compressor | flare | | 6.9 | 1,188.0 | 12.9 | 562.0 | 65.5 | 448.0 | | | | maintenance | | 11/1/03 | #1 inlet
compressor | flare | | 3.9 | 753.0 | 8.2 | 356.0 | 41.5 | 284.0 | | | | malfunction | | 10/27/03 | #2 inlet
compressor | flare | | 4.4 | 1,139.0 | 12.4 | 538.0 | 62.7 | 430.0 | | | | malfunction | | 10/21/03 | york compressor | flare | | 10.7 | 1,154.0 | 12.5 | 729.0 | 84.9 | 437.0 | | | | malfunction | | 10/17/03 | #3 inlet
compressor | flare | | 18.7 | 1,585.0 | 17.2 | 749.0 | 87.4 | 598.0 | | | | malfunction | | 10/14/03 | #3 inlet
compressor |
flare | | 3.4 | 817.0 | 8.9 | 391.0 | 45.6 | 312.0 | | | | malfunction | | 10/11/03 | inlet compressor | flare | | 2.3 | 1,089.0 | 11.8 | 629.0 | 73.3 | 419.0 | | | | malfunction | ### Wasson CO₂ Removal, continued | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|---------------------------|----------------|----------------|-----------------|-----------------|------------------|----------|---------|---------------|----------------------|-----------|-----------------|---------------| | 10/6/03 | #3 inlet compressor | flare | | 14.4 | 2,166.0 | 23.5 | 1,024.0 | 119.4 | 817.0 | | | | malfunction | | 10/4/03 | #3 inlet compressor | flare | | 3.1 | 616.0 | 6.7 | 291.0 | 34.0 | 233.0 | | | | malfunction | | 10/2/03 | K5A recycle
compressor | flare | | 1.6 | 841.0 | 9.1 | 277.0 | 32.2 | 271.0 | | | | malfunction | | 9/23/03 | V8-305 | flare | | 170.1 | 30,882.0 | 334.8 | 14,597.0 | 1,702.4 | 11,653.0 | | | | maintenance | | 9/21/03 | #2 york | FEI/flare | | 7.5 | | | 1,558.0 | 181.8 | 13.0 | | | | malfunction | | 9/18/03 | inlet compressor | FEI/flare | | 5.8 | 815.0 | 8.8 | 385.0 | 44.9 | 307.0 | | | | maintenance | | 9/14/03 | #3 inlet
compressor | flare | | 3.7 | 631.0 | 6.8 | 345.0 | 40.2 | 239.0 | | | | malfunction | | 9/13/03 | #4 inlet compressor | flare | | 5.2 | 1,146.0 | 12.4 | 594.0 | 69.3 | 433.0 | | | | malfunction | | 9/9/03 | #3 inlet compressor | FEI/flare | | 108.5 | 25,394.0 | 275.3 | 12,003.0 | 1,399.9 | 9,582.0 | | | | malfunction | | 9/8/03 | compressor | flare | | 13.1 | 2,444.0 | 26.5 | 1,155.0 | 134.7 | 922.0 | | | | malfunction | | 9/8/03 | valve | flare | | 10.3 | 1,758.0 | 19.1 | 831.0 | 96.9 | 663.0 | | | | maintenance | | 8/28/03 | generator | flare | | 23.1 | 4,729.0 | 51.3 | 2,235.0 | 260.6 | 1,784.0 | | | | malfunction | | 8/25/03 | inlet compressor | FEI/flare | | 59.4 | 10,621.0 | 115.2 | 5,020.0 | 585.5 | 4,008.0 | | | | maintenance | | 8/24/03 | #2 inlet compressor | flare | | 5.1 | 1,109.0 | 12.0 | 514.0 | 59-9 | 410.0 | | | | malfunction | | 8/11/03 | #1 inlet
compressor | FEI/flare | | 8.1 | 2,020.0 | 21.9 | 936.0 | 109.2 | 747.0 | | | | malfunction | | 8/9/03 | #1 inlet
compressor | FEI/flare | | 14.6 | 2,131.0 | 23.1 | 2,883.0 | 336.2 | 802.0 | | | | malfunction | | 7/31/03 | power failure | flare | | 2.8 | 675.0 | 7.3 | 319.0 | 37.2 | 255.0 | | | | malfunction | | 7/31/03 | plant shutdown | flare | | 201.7 | 83,486.0 | 905.1 | 39,461.0 | 4,602.3 | 31,503.0 | | | | maintenance | | 7/31/03 | sattelite B | flare | | 72.0 | 5,345.0 | 58.0 | 2,064.0 | 240.0 | 1,498.0 | | | | maintenance | | 7/31/03 | sattelite C | flare | | 94.0 | 19,714.0 | 214.0 | 7,359.0 | 858.0 | 5,691.0 | | | | maintenance | | 7/31/03 | sattelites A,D,E,J,K | flare | | 72.0 | 788.o | 9.0 | 746.0 | 86.0 | 227.0 | | | | maintenance | | 7/31/03 | tank battery 1 | flare | | 96.0 | 1,848.0 | 20.0 | 744.0 | 86.0 | 534.0 | | | | maintenance | | 7/31/03 | tank battery 2 | flare | | 96.0 | 2,005.0 | 22.0 | 829.0 | 97.0 | 579.0 | | | | maintenance | | 7/30/03 | inlet 1,2; york | flare | | 4.6 | 1,411.0 | 15.3 | 667.0 | 77.8 | 533.0 | | | | malfunction | | 7/17/03 | inlet compressor | flare | | 36.6 | 2,402.0 | 26.0 | 1,135.0 | 132.4 | 906.0 | | | | maintenance | | 7/11/03 | #1inlet
compressor | FEI/flare | | 6.2 | 1,116.0 | 12.1 | 517.0 | 60.3 | 413.0 | | | | malfunction | | 6/20/03 | valve | flare | | 5.9 | 735.0 | 8.0 | 348.0 | 40.5 | 277.0 | | | | maintenance | ### Wasson CO₂ Removal, continued | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|----------------------------|----------------|----------------|-----------------|-----------------|------------------|-----------|----------|---------------|----------------------|-----------|-----------------|---------------| | 6/12/03 | #1 inlet gas
compressor | flare | | 4.0 | 740.0 | 8.0 | 350.0 | 40.8 | 279.0 | | | | malfunction | | 5/29/03 | #2inlet
compressor | flare | | 6.6 | 2,330.0 | 25.3 | 1,101.0 | 128.4 | 879.0 | | | | malfunction | | 5/27/03 | valve | flare | | 1.4 | 376.0 | 4.1 | 178.0 | 20.7 | 142.0 | | | | maintenance | | 5/19/03 | Sat F west compressor | flare | | 12.7 | 826.0 | 9.0 | 383.0 | 44.6 | 305.0 | | | | malfunction | | 5/12/03 | turbine | flare | | 9.3 | | | 80.0 | 9.4 | | | | | maintenance | | 5/4/03 | #2 inlet
compressor | flare | | 4.1 | 1,263.0 | 13.7 | 585.0 | 68.2 | 467.0 | | | | malfunction | | 5/1/03 | PIC-102 | flare | | 112.9 | 5,420.0 | 58.8 | 2,562.0 | 298.7 | 2,045.0 | | | | malfunction | | 4/29/03 | inlet compressor | flare | | 120.5 | 6,868.0 | 74.5 | 3,246.0 | 378.6 | 2,592.0 | | | | maintenance | | 4/23/03 | inlet compressor | flare | | 3.4 | 1,313.0 | 14.2 | 1,022.0 | 119.2 | 489.0 | | | | malfunction | | 4/12/03 | #1 inlet
compressor | flare | | 2.4 | 657.0 | 7.1 | 304.0 | 35-5 | 243.0 | | | | malfunction | | 3/28/03 | #2 york
compressor | FEI/flare | | 22.4 | 1,510.0 | 16.4 | 2,028.0 | 236.5 | 579.0 | | | | malfunction | | 3/27/03 | #4 inlet compressor | flare | | 11.8 | 3,864.0 | 41.9 | 3,014.0 | 3516 | 1,573.0 | | | | malfunction | | 3/21/03 | # 2 inlet
compressor | flare | | 21.3 | 64,467.0 | 698.9 | 30,471.0 | 3,553.8 | 24,326.0 | | | | malfunction | | 3/20/03 | compressor valve | FEI/flare | | 2.4 | 867.0 | 9.4 | 410.0 | 47.8 | 327.0 | | | | maintenance | | 3/13/03 | inlet compressor | flare | | 12.7 | 3,199.0 | 34.7 | 1,512.0 | 176.3 | 1,207.0 | | | | malfunction | | 3/10/03 | inlet compressor | FEI/flare | | 259.3 | 25,441.0 | 275.8 | 12,025.0 | 1,402.4 | 9,600.0 | | | | maintenance | | 3/4/03 | phase A | flare | | 4.0 | 505.0 | 5.5 | 505.0 | 58.8 | 193.0 | | | | malfunction | | 2/7/03 | #1 york | flare | | 6.3 | 808.0 | | | | | | | | malfunction | | | | | | | | | | | | | | | | | TOTALS | | | | 1,985.3 | 384,612.0 | 4,162.3 | 184,076.9 | 25,677.2 | 142,183.0 | 0.0 | 0.0 | | | ## WELCH CO₂ GAS PROCESSING FACILITY • Welch, Dawson County Emissions Data (Lbs./Event): 1.31.03 – 1.31.04 | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compounds | Butadiene | Other Emissions | Type of Event | |------------|-----------------------|----------------|----------------|-----------------|-----------------|------------------|----------|---------|---------------|----------------------|-----------|-----------------|---------------| | 1/29/04 | CO2 plant | Flare | | 3.7 | 3032 | 32.9 | 180 | 21.1 | 190 | | | | Malfunction | | 12/11/03 | U201 Compressor | Flare | | 1.5 | 78.0 | 0.8 | 2.0 | 0.3 | 9.0 | | | | Malfunction | | 9/25/03 | CO2 plant | Flare | | 1.7 | 517 | 5.6 | 45 | 5.2 | 44 | | | | Malfunction | | 9/20/03 | U201 Compressor | Flare | | 7.0 | 2070 | 22.5 | 153 | 17.9 | 141.0 | | | | Malfunction | | 9/5/03 | U201 Compressor | Flare | | 6.3 | 976 | 10.6 | 72 | 8.4 | 66 | | | | Malfunction | | 8/29/03 | U202 Compressor | Flare | | 1.8 | 2297 | 24.9 | 170 | 19.8 | 156 | | | | Malfunction | | 8/25/03 | U202 Compressor | Flare | | 3.0 | 1043 | 11.3 | 77 | 9.1 | 71 | | | | Malfunction | | 8/22/03 | Flare Field Gas | Flare | | 480.0 | 9200 | 99.7 | 681 | 79.4 | 625 | | | | Malfunction | | 8/19/03 | U202 Compressor | Flare | | 7.3 | 1479 | 16 | 109 | 12.7 | 101 | | | | Malfunction | | 8/11/03 | PLC #1 | Flare | | 1.0 | 1466 | 15.9 | 127 | 14.7 | 124 | | | | Malfunction | | 8/4/03 | Dehydration
System | Flare | | 149.5 | 100404 | 1088.6 | 8674 | 1011.7 | 8494 | | | | Malfunction | | 7/28/03 | U202 Compressor | Flare | | 10.5 | 1139 | 12.4 | 84 | 9.8 | 77.0 | | | | Malfunction | | 6/29/03 | CO2 plant | Flare | | 2.0 | 872 | 9.5 | 75 | 8.8 | 74.0 | | | | Malfunction | | 6/24/03 | CO2 plant | Flare | | 3.1 | 1299 | 14.1 | 112 | 13.1 | 110 | | | | Malfunction | | 6/18/03 | PLC#1 | Flare | | 2.0 | 713 | 7.7 | 62 | 7.2 | 60 | | | | Malfunction | | 6/5/03 | CO2 plant | Flare | | 4.0 | 5897 | 63.9 | 510 | 59.5 | 499 | | | | Malfunction | | 6/4/03 | CO2 plant | Flare | | 15.5 | 20115 | 218.1 | 1738 | 202.6 | 1702 | | | | Maintenance | | 6/1/03 | CO2 plant | Flare | | 8.0 | 4126 | 44.7 | 356 | 41.6 | 349 | | | | Malfunction | | 5/20/03 | CO2 plant | Flare | | 4.0 | 3005 | 32.6 | 260 | 30.3 | 254 | | | | Malfunction | | 5/13/03 | U202 Compressor | Flare | | 100.5 | 9168 | 99.4 | 678 | 79.2 | 623 | | | | Malfunction | | 4/7/03 | U101 Compressor | Flare | | 2.0 | 1293 | 14 | 85 | 9.9 | 100 | | | | Maintenance | | 4/7/03 | U101 Compressor | 7B/Flare | | 6.0 | 3305 | 35.8 | 217 | 25.3 | 255 | | | | Maintenance | | 3/31/03 | U101 Compressor | Flare | | 2.5 | 1377 | 14.9 | 90 | 10.5 | 106 | | | | Maintenance | | 3/21/03 | CO2 plant | Flare | | 2.0 | 1832 | 19.9 | 158 | 18.4 | 155 | | | | Malfunction | | 3/12/03 | U201 Compressor | 7B | | 2.3 | 706 | 7.7 | 48 | 5.6 | 50 | | | | Malfunction | | 2/20/03 | U202 Compressor | Flare | | 187.2 | 23822 | 258.3 | 1620 | 188.9 | 1693 | | | | Malfunction | | 2/2/03 | U201 Compressor | 7B | | 151.7 | 12679 | 137.5 | 862 | 100.0 | 901 | | | | Malfunction | | TOTALS | | | | 1165.9 | 213,910.0 | 2,319.3 | 17,245.0 | 2,011.0 | 17,029.0 | 0.0 | 0.0 | | | # WESTERN REFINING EL PASO NORTH PLANT • El Paso, El Paso County TX Emissions Data (Lbs./Event): 1.31.03 – 1.31.04 | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compound | Butadiene | Other Emissions | Type of Event | |------------|-----------------------------------|------------------------------------|----------------|-----------------|-----------------|------------------|-------|------|---------------|---------------------|-----------|--|----------------| | 1/24/04 | SRU Incinerator | SRU Incinerator | 25 | 8.0 | 2,554.0 | | | | | | | |
Malfunction | | 1/22/04 | FCCU WCG | Main Process
Flare | | 0.6 | 7,062.0 | 77.0 | | 46.0 | | | | Liquefied
petroleum gas
(LPG) :776 | Malfunction | | 1/22/04 | Entire Facility | Main Process
Flare | | 552.0 | 32,584.0 | 346.0 | | 50.0 | | | | | Shutdown | | 1/22/04 | Entire Facility | SWS flare EPN 128 | | 552.0 | 6,079.0 | 65.0 | | 50.0 | | | | | Shutdown | | 12/29/03 | FCCU | Refinery Amine
System | | 6.0 | 3,273.0 | 35.0 | | 2.0 | | | | | Malfunction | | 12/29/03 | FCCU | Sour Water
Stripper (SWS) | | 6.0 | 1,660.0 | 18.0 | | 6.0 | | | | NH3: 6 | Malfunction | | 12/28/03 | Truck Rack | Spill | | 0.0 | | | | | | | | Diesel | Excess Opacity | | 12/22/03 | SRU flow meter | South SRU
Incinerator | 100 | 2.0 | 1,400.0 | | | 1.0 | | | | | Malfunction | | 12/22/03 | SRU flow meter | SWS | | 1.0 | 557.0 | 6.0 | | 1.0 | | | | NH3: 2 | Malfunction | | 12/22/03 | SRU flow meter | SWS Flare | | 0.0 | 557.0 | 6.0 | | 1.0 | | | | NH3: 2 | Malfunction | | 11/22/03 | SWS | SWS | | 3.0 | 1,159.0 | 12.0 | | 2.0 | | | | NH3: 5 | Malfunction | | 11/15/03 | SRU SWS | SWS Flare | | 25.0 | 6,290.0 | 67.0 | | 16.0 | | | | NH3: 22 | Malfunction | | 11/9/03 | #6 Crude Unit | #6 Crude Unit | | 0.9 | | 8.0 | | | 7,728.0 | 172.0 | | LPG: 60 | Malfunction | | 11/9/03 | NHT Compressor | Main Flare | | 0.8 | 55.0 | | 40.0 | 3.0 | | | | LPG 41 | Malfunction | | 9/17/03 | Flare Line | Flare Line | | 2.5 | | 84.1 | | | 28.0 | 28.0 | | | Malfunction | | 8/30/03 | Compressor | Main Flare Line | | 6.5 | 1,107.0 | 12.0 | | 3.0 | 28.0 | | | | Malfunction | | 8/3/03 | #6 Crude Unit | #6 Crude Unit | | 20.0 | | 7.0 | | | 50.0 | | | | Malfunction | | 7/26/03 | Main flare | Main Process
Flare | | 2.0 | 1,453.0 | 15.0 | 210.0 | 81.0 | | | | LPG: 346 | Malfunction | | 7/26/03 | SRU Incinerator | SRU Incinerator | | 1.0 | 437.0 | | | | | | | | Malfunction | | 7/24/03 | Fuel Gas System
Treater | Boiler Stack | 0 | 0.2 | | | | | | | | | Excess Opacity | | 7/21/03 | Fuel Gas System
Treater | Stack | 1 | 0.2 | | | | | | | | | Excess Opacity | | 6/24/03 | Relief Gas Fuel
Gas Compressor | Refinery Relief Fuel
Gas System | | 744.0 | 240.0 | 4.0 | 161.0 | 19.0 | | | | LPG: 173 | Maintenance | | 6/2/03 | #6 Crude Unit | Furnace F1601 | | 24.0 | 500.0 | | | | | | | | Malfunction | | 6/2/03 | #6 Crude Unit | Furnace F1602 | | 24.0 | 500.0 | | | | | | | | Maintenance | | 6/2/03 | #6 Crude Unit | Main Flare | | 24.0 | 481.0 | | | | 554.0 | | | | Maintenance | | 5/13/03 | Rich Amine Pump | South Main Flare | | 0.3 | 354.0 | 4.0 | | | | | | | Malfunction | ## Western Refining El Paso North Plant, continued | Start Date | Unit | Emission Point | Opacity
(%) | Duration (hrs.) | SO ₂ | H ₂ S | со | NOX | Total
VOCs | Benzene
Compound | Butadiene | Other Emissions | Type of Event | |------------|----------------------------------|-----------------------|----------------|-----------------|-----------------|------------------|-------|-------|---------------|---------------------|-----------|------------------|---------------| | 5/13/03 | Rich Amine Pump | SWS EPN 128 | | 0.3 | 152.0 | 2.0 | | | | | | NH3: 1 | Malfunction | | 5/13/03 | Rich Amine Pump | SWS | | 0.0 | 400.0 | 4.0 | | 4.0 | | | | | Malfunction | | 4/13/03 | Crude Unit Off
Gas Compressor | Crude Unit | | 26.0 | 554.0 | 6.0 | | 13.0 | 130.0 | | | | Malfunction | | 2/26/03 | FCCU Regenerator | WGS Stack | | 10.0 | | | | | | | | Opacity exceeded | Startup | | 2/14/03 | FCCU Regenerator | SWS Flare | | 301.0 | 31,646.0 | 336.0 | | 140.0 | | | | NH3: 184 | Maintenance | | 2/14/03 | FCCU Regenerator | Main Process
Flare | | 301.0 | 40,142.0 | 427.0 | | 49.0 | | | | | Maintenance | | | | | • | | | | | | | | | | | | TOTALS | | | | 2,644.3 | 141,196.0 | 1,541.1 | 411.0 | 487.0 | 8,518.0 | 200.0 | 0.0 | | | 919 Eighteenth Street, NW, Suite 975 Washington, D.C. 20006 Phone (202) 296-8800 Fax (202) 296-8822 www.environmentalintegrity.org